

AD-762 070

**SYNTHETIC BATHYMETRIC PROFILING SYSTEM
(SYNBAPS)**

Roger J. Van Wyckhouse

Naval Oceanographic Office
Washington, D.C.

May 1973

DISTRIBUTED BY:

**National Technical Information Service
U. S. DEPARTMENT OF COMMERCE
5285 Port Royal Road, Springfield Va. 22151**

TECHNICAL REPORT

AD 762070

SYNTHETIC BATHYMETRIC
PROFILING SYSTEM (SYNBAPS)

ROGER J. VANWYCKHOUSE

MAY 1973

Reproduced by
**NATIONAL TECHNICAL
INFORMATION SERVICE**
U.S. Department of Commerce
Springfield VA 22151

Approved for public release;
distribution unlimited.

NAVAL OCEANOGRAPHIC OFFICE
WASHINGTON, D.C. 20373

A7

ABSTRACT

The Synthetic Bathymetric Profiling System (SYNBAPS) consists of 10 FORTRAN IV computer programs, a random-access storage device, and an initial bathymetric data base of over 3 million data points. SYNBAPS is designed for rapid generation of random omnidirectional bathymetric profiles in digital form along great-circle paths. The initial data base will cover most of the Northern Hemisphere and will be extended to other regions as suitable bathymetric contour charts become available.

Data derived from the bathymetric contour charts are structured into a gridded data surface by the application of a cubic spline algorithm. The gridded data are stored on a random-access storage device by 5-degree-square areas. An accessing program, initiated by a user's request, extracts the 5-degree-square blocks of data for processing. The interpolation of the final profile is accomplished by orienting a cubic spline algorithm along a great-circle path and interpolating the depth values from the 5-degree squares falling on the path. A status program checks the content and condition of the random-access storage device.

SYNBAPS will provide bathymetric profiles at about one-fifth the cost and one-hundredth the time of present semiautomated methods.

Ocean Science Department
Science and Engineering Center

A

UNCLASSIFIED

Security Classification

DOCUMENT CONTROL DATA - R & D

(Security classification of title, body of abstract and indexing annotation must be entered when the overall report is classified)

1 ORIGINATING ACTIVITY (Corporate author) Ocean Science Department U.S. Naval Oceanographic Office Washington, D.C. 20373		2d. REPORT SECURITY CLASSIFICATION UNCLASSIFIED 2d. GROUP N/A
3 REPORT TITLE Synthetic Bathymetric Profiling System (SYNBAPS)		
4 DESCRIPTIVE NO. & S (Type of report and inclusive dates) Technical Report		
5 AUTHOR(S) (First name, middle initial, last name) Roger J. Van Wyckhouse		
6 REPORT DATE May 1973	7a. TOTAL NO. OF PAGES 188 147	7b. NO. OF REFS 15
8a. CONTRACT OR GRANT NO.	9a. ORIGINATOR'S REPORT NUMBER(S) TR-233	
b. PROJECT NO. c. d.	9b. OTHER REPORT NO(S) (Any other numbers that may be assigned to this report) NONE	
10 DISTRIBUTION STATEMENT Approved for public release; distribution unlimited.		
11 SUPPLEMENTARY NOTES	12 SPONSORING MILITARY ACTIVITY U.S. Naval Oceanographic Office Washington, D.C. and Office of/20373 Naval Research, Washington, D.C. 20375	
13 ABSTRACT The Synthetic Bathymetric Profiling System (SYNBAPS) consists of 10 FORTRAN IV computer programs, a random-access storage device, and an initial bathymetric data base of over 3 million data points. SYNBAPS is designed for rapid generation of random omnidirectional bathymetric profiles in digital form along great-circle paths. The initial data base will cover most of the Northern Hemisphere and will be extended to other regions as suitable bathymetric contour charts become available. Data derived from the bathymetric contour charts are structured into a gridded data surface by the application of a cubic spline algorithm. The gridded data are stored in a random-access storage device by 5-degree-square areas. An accessing program, initiated by a user's request, extracts the 5-degree-square blocks of data for processing. The interpolation of the final profile is accomplished by orienting a cubic spline algorithm along a great-circle path and interpolating the depth values from the 5-degree squares falling on the path. A status program checks the content and condition of the random-access storage device. SYNBAPS will provide bathymetric profiles at about one-fifth the cost and one-hundredth the time of present semiautomated methods.		

DD FORM 1473 (PAGE 1)

1 NOV 65
S/N 0101-807-6801**UNCLASSIFIED**

Security Classification

UNCLASSIFIED

Security Classification

14 KEY WORDS	LINK A		LINK B		LINK C	
	ROLE	WT	ROLE	WT	ROLE	WT
Bathymetry Bathymetric profiling Bathymetric data bank Acoustic propagation modeling Northern Hemisphere, bathymetry Digital computer software Great circle Random-access storage device						

DD FORM 1 NOV 68 1473 (BACK)
(PAGE 2)

UNCLASSIFIED
Security Classification

FOREWORD

This report describes a computer system and programs that will establish a world-wide bathymetric data bank and generate computer-drawn bathymetric profiles. The research was performed by the Naval Oceanographic Office in support of the Office of Naval Research, Long Range Acoustic Propagation Project, which provided funding. It is part of a major bathymetric charting project covering the North Atlantic and North Pacific Oceans. Bathymetric data, usually in the form of profiles, are essential elements in the development of acoustic propagation models and predictions, which are required for naval planning, systems development, and operations. The computerized bathymetric profiling system and specialized data bank described here will generate computer-drawn bathymetric profiles at a small fraction of the time and cost of manually produced profiles. This specialized data bank will be operational when approximately 600 5-degree-square areas have been structured on a random-access storage device. Presently, the contour data required for the structuring procedure are being digitized under ONR-LRAPP contract No. N00014-72-C-0466.

P.V. Purkrabek
P. V. PURKRABEK
Captain, U.S. Navy
Commander
U.S. Naval Oceanographic Office

CONTENTS

	Page
Introduction.....	1
Outline of System Operation.....	2
Source Material.....	11
System Description.....	11
A. Structuring Programs.....	11
B. Accessing Programs.....	23
C. Status Program.....	32
D. CDC 3800 System Subroutines and Functions.....	35
Profile Output.....	35
Further Modifications, Additions, and Other Applications.....	40
Summary and Conclusions.....	41
References.....	42
Bibliography.....	44
Glossary of Selected Terms.....	45
List of Acronyms Used in Computer Programs.....	55
Appendix A - Preparation of Charts for Digitization.....	A-1
Appendix B - FORTRAN Programs for Structuring SYNBAPS.....	B-1
Appendix C - FORTRAN Programs for Accessing SYNBAPS.....	C-1

ILLUSTRATIONS

1. Synthetic Bathymetric Profiling System Diagram.....	3
2. SYNBAPS Logical Data Grid.....	5
3. Marsden Square Chart.....	6
4. Marsden Square Quadrants as MSQLOC Areas.....	7
5. Example of MSQLOC Area.....	8
6. Example of Synthetic Track Orientation.....	9
7. SYNBAPS Structuring Programs Flow Diagram.....	13
8. Output Deck Structure from SYNTRACK.....	14
9. SYNCHEX Control Card for Track Plotting of MSQLOC Area.....	16
10. SYNGRID Control Cards for Gridding Track Data.....	18
11. SYNCON2R Control Card for Contour Plotting.....	20
12. SYNBAPS Accessing Programs Flow Diagram.....	24
13. SYNAPS1 Profile Request Control Card.....	25
14. Accessing Programs Detail Flow Diagram.....	26
15. Quadrants for Subroutine BATHY.....	28
16. Profile Extraction from Gridded Data Base.....	30
17. SYNPLOT Control Card.....	31
18. Difference Between Rhumb Line and Great Circle Path Within a Five-Degree Square.....	33
19. SYNSTAT Control Cards.....	34
20. Index of Sample Profiles.....	36
21. Profile Passing Through Two MSQLOC Areas.....	37
22. Cubic Spline vs Manual Profiles.....	38
23. Mirror Image Profiles Along Same Path - Different Directions.....	39

TABLES

Page

I. Example of "Look-up" Table from SYNTABLE.....	21
II. SYNBAPS Word Storage Requirements.....	22

APPENDIX A

Preparation of Charts for Digitization.....	A-1
---	-----

FIGURES - APPENDIX A

A-1. Added Contours Around Seamounts or Seamount Group.....	A-3
A-2. Added Contours on Domes or Rises.....	A-4
A-3. Added Contours Around a Spur.....	A-5
A-4. Boundary Conditions for Zero Contour Level.....	A-6

APPENDIX B

FORTRAN Programs for Structuring SYNBAPS.....	B-1
---	-----

APPENDIX C

FORTRAN Program for Accessing SYNBAPS.....	C-1
--	-----

INTRODUCTION

The need for a computerized bathymetric data bank and techniques for rapidly manipulating large quantities of data became evident as demand upon the Naval Oceanographic Office for bathymetric profiles increased and became more urgent. It became increasingly difficult to satisfy these demands through manual compilation of depth soundings, contouring, and profile constructions. A massive recompilation and reanalysis of bathymetric data, systematic revision of all bathymetric charts in the North Atlantic and North Pacific Oceans, including extension of chart coverage to the equator, was underway. At the same time the impracticality of using the existing data bank of bathymetric soundings for machine generation of profiles became apparent. The need for a specialized bathymetric data bank to support acoustic - oceanographic modeling gave rise to development of a synthetic bathymetric profiling project using the new bathymetric contour charts as the data base. The project developed procedures for digitizing the contour charts, and computer programs and subroutines for data storage and retrieval and for profile generation. Mr. Thomas M. Davis, Naval Oceanographic Office, provided special assistance in developing programs SPLINT (SYNGRID), BURNS (SYNCON2R), BATHY (subroutine BATHY) and DAWHAT (SYNCHEX) and contributed to the basic philosophy regarding SYNAPS. Mr. J.D. Brown, Naval Oceanographic Office, assisted in the software development and digitization of the test data.

Funds for this project were provided by the Office of Naval Research through the Long Range Acoustic Propagation Project.

One of the basic inputs to most Navy long-range, acoustic propagation models are bathymetric profiles in digital form. These profiles usually are plotted along a great-circle path (glossary) as a function of range versus depth. Two methods of generating such profiles generally have been employed. In the first, a ship sails a predetermined great-circle path collecting continuous bathymetry using a precision depth recorder (PDR). If the course is accurately adhered to, the PDR record can be merged with the navigational record to obtain the bathymetric profile. If the navigational record is poor, the track of the ship will have to be adjusted and normalized to obtain a satisfactory bathymetric profile. A profile thus produced is accurate and retains most of the high frequency information but is costly in ship time, hard to schedule, and usually results in only a single profile.

A second means of obtaining a bathymetric profile is to plot a great-circle path on a bathymetric contour chart, or series of charts, and digitize the range and depth at the intersection of the path with each bathymetric contour. When a large number of great-circle profiles, each several thousand miles long, involving dozens of bathymetric charts, are constructed, the labor costs are considerable. Profiles produced manually from charts tend to be schematic, blocky, and subject to human error. Most importantly, both of these methods are slow and cannot be achieved in real time.

Although various phases of both methods have been automated, within the Navy and elsewhere, no totally satisfactory solution has been achieved to the present time. The system proposed in this report is one approach to solving the above problems.

The Synthetic Bathymetric Profiling System (SYNBAPS) is a combination of digital computer software (programs) and a random-access storage file (presently a CDC 813 permanent disk) of gridded bathymetric data, employed to generate random, great-circle, bathymetric profiles suitable for acoustic propagation modeling. SYNBAPS is completely automatic, requiring only the input, via a control card, of the latitude and longitude of the beginning and end points to extract the desired profile. The profile also can be generated given the latitude and longitude of the beginning point, the bearing, and the maximum range. The generated profile is available in two forms. The first is a computer-drawn profile where range in whole nautical miles is plotted against depth, in either meters or fathoms; the second is a punched card deck of the same data. The profile outputs in card image are available on magnetic tape where large quantities of data are involved.

A bathymetric profile along a great-circle path of about 8,000 nm can be generated in approximately 3 minutes of computer time on a second generation computer and can be plotted in about 3 minutes on an incremental plotter. A cost comparison shows that, by present semiautomatic methods, a set of 19 short profiles totaling 9,000 nm required 144 man-hours at a cost of \$900. The same profiles could be produced by SYNBAPS in 1.4 man-hours at a cost of \$50, for a savings of 18:1 in dollars and 100:1 in time.

OUTLINE OF SYSTEM OPERATION

The SYNBAPS software can be broken down into three distinct program functions associated with structuring, accessing, and status (fig. 1).

The structuring programs create a gridded bathymetric data base and structure it on a random-access device in a precise form. The smallest cell of the data base is a 5-minute-square grid where the north-south side is in meridional minutes or parts

FIGURE 1. SYNTHETIC BATHYMETRIC PROFILING SYSTEM DIAGRAM

and the east-west side is in longitudinal minutes. On a Mercator projection contour chart this is a 5-minute rectangular grid. The bathymetric data are logically formatted to place depth values at the intersection of each 5-minute grid crossing as shown in figure 2.

The next level of structuring is to index the 5-minute cells into 5-degree squares called Marsden Square Locator numbers (MSQLOC) using the Marsden square system which divides the earth surface into 5-degree squares (fig. 3). Further subdivision of the Marsden square by quadrants is shown in figure 4. The MSQLOC is the quadrant number followed by the Marsden square number as follows:

Marsden square number+quadrant = MSQLOC

Example: 036+2 = 0362

The MSQLOC is a unique worldwide reference to each 5-degree square of gridded bathymetric data. The MSQLOC area includes a 5-minute overlap of all sides as shown in figure 5 for MSQLOC 0362.

The gridded bathymetric data base is created following the procedure used by Davis and Kontis (1970). However, accurate synthetic data derived from large and medium-scale bathymetric charts are used instead of original survey data. The synthetic track data are derived from charts by superimposing parallel track lines, 5 minutes apart, over the MSQLOC area. Extraction of the data usually starts from the lower left corner. The orientation of the track lines can be any direction from west-east (90° bearing) to nearly south-north (1° bearing), but not true north, which necessitates changing several statements in the gridding program. The only other restriction is that the first track be a west-east track across the MSQLOC area. The remaining tracks may be of any orientation and in any order.

The data are extracted from the chart by digitizing the intersections of the synthetic track with the contours sequentially along the track. Interpolated points must be extracted for the beginning and end of each full track. These tracks must extend 5 minutes beyond the MSQLOC area on all sides as shown in figure 6. Short tracks may be added to emphasize certain topographic characteristics such as spot elevations. These can be extracted at any orientation except true north-south as shown in figure 6B.

Each digitized track is assigned a sequence number, but the physical order of the tracks in the card deck is arbitrary after the first track. These digitized tracks are inputs to the gridding program. The output from that program is a punched deck of gridded bathymetric data with the point or origin in the lower left corner.

FIGURE 2. SYNBAPS LOGICAL DATA GRID

FIGURE 3. MARSDEN SQUARE CHART

Reproduced from
best available copy.

FIGURE 4. MARDEN SQUARE QUADRANTS AS MSQLOC AREAS

FIGURE 5. EXAMPLE OF MSQLOC AREA

FIGURE 6. EXAMPLE OF SYNTHETIC TRACK ORIENTATION

These data are physically unformatted. A number of error checks are made before and after the gridded bathymetric data are created. The gridded data then are placed on a random-access storage device using a predetermined "look-up" table (list of acronyms). At this point the data are ready to be accessed.

At present, a bathymetric profile can be generated up to 8,000 nm long and crossing 30 MSQLOC areas. This limitation can be increased if necessary. The accessing is initiated by supplying the latitude and longitude of a beginning and end point or the latitude and longitude of a beginning point with the bearing and maximum range. Combinations of these accessing schemes can also be used.

The first step in retrieving a profile from the data bank is to generate its great-circle path. At the same time each MSQLOC area that the path crosses is identified and a search table of MSQLOC areas is created. For each MSQLOC area the search table contains the latitude and longitude of the first and last point in that MSQLOC area, the forward-looking bearing at both points, the accumulated range from zero for both points, and the MSQLOC area number. In turn, each MSQLOC area is called from the random-access storage device via the "look-up" table and the profile for that block of data is generated. This partial profile is then placed on a temporary magnetic tape. The next MSQLOC area is called from the random-access storage device and the cycle is repeated. At the end of profile generation the temporary magnetic tape is rewound. The plotting program is then called and the partial profiles are linked, punched on cards, and plotted and/or written on magnetic tape.

The accessing program is structured so that long profiles generally are processed faster than numerous short profiles that total the same mileage. The great-circle path generation requires about 10 seconds for an 8,000-nm profile plus about 5 seconds for each full MSQLOC area crossed for the interpolation.

The only maintenance to be performed to the system is the eventual updating of the gridded bathymetric data based on the random-access storage device. This is easily accomplished by recycling through the structuring phase of the system any MSQLOC area that requires updating and then replacing that block on the random-access storage device.

A status report can be generated to check any or all MSQLOC areas. This report includes the random-access device's compatible data block size, the actual column and row sizes, the date the data block was added to the random-access device, the MSQLOC area number, the relative address, and the actual data, if required.

SOURCE MATERIAL

Bathymetric contour charts instead of recorded water depths, are the source for the SYNBAPS data base. No computer algorithm (glossary) that can successfully handle all qualities of bathymetric-track-line data, resolve all navigational errors, and can apply a contouring philosophy to such data has been developed. These functions require the subjective judgement, based on knowledge of geologic processes, of the bathymetrist whose final product is the bathymetric contour chart. The bathymetrist's very subjectivity creates the data continuity which is a requisite element of SYNBAPS. A long profile requires an omnidirectional, continuous data base, something that is seldom achieved with either survey or random ship track line data alone. Using areas having high quality and dense data coverage as a framework, the bathymetrist extends, interpolates, and extrapolates regional trends into areas of lesser data to build a continuous picture of the submarine topography.

Although SYNBAPS is designed for worldwide application, initially a data base will be created only for the Northern Hemisphere, and possibly the Indian Ocean. Other regions will be added to the data base when sufficient continuous data become available. The charts used for the North Pacific Ocean will be large to medium scale (1:1,000,000 or larger) versions of the U.S. Naval Oceanographic Office H.O. Pubs. 1301, 1302, and 1303 (U.S. Naval Oceanographic Office 1969, 1971A and B). Recent unpublished large-to-medium scale charts compiled by the U.S. Naval Oceanographic Office will be utilized for the North Atlantic and Mediterranean Sea. Where applicable, classified data can be incorporated in the data base without compromising security. The gridded data point from a classified chart, which was contoured from classified data or from a mixture of classified and unclassified data, will be indistinguishable from a data point from an unclassified chart. Only the originator will know which depth values were created from classified data and that they may be more accurate than other points. The originator will keep a separate noncomputerized file, indexed by MSQLOC areas, showing the source of the contours, their evaluation, classification, and other pertinent information. There will be no reference to original track spacing, area limits, navigation, sounding device, or platform within the data base. Preparation of the charts for digitization is discussed in more detail in appendix A.

SYSTEM DESCRIPTION

A. Structuring Programs

The relationship between structuring programs is given in a flow diagram in figure 7. The main processing programs are SYNTRACK, SYNCARD, SYNCHEX, SYNGRID, SYNCON2R, and SYNBLOCK (list of acronyms). One additional program that is unique to this particular system is the digitizer scaling program (CALMA 485) which scales on a Mercator chart the latitude, longitude, and depth for each contour intersection along the track. The output from this program is a binary magnetic tape of scaled values. Any digitizer and/or digitizer processor program can be used as long as it generates the same program elements regardless of output mode.

The MSQLOC area to be digitized is mounted and leveled on the digitizer table (fig. 7). Starting in the lower left corner each track is scanned for data points from left to right and from bottom to top. The tracks are scanned an additional 5 minutes on each end to permit interpolation rather than extrapolation on end points in the gridding program. The MSQLOC identification and operator name are entered as a header information group before the data scanning is begun. The binary coded decimal (BCD) magnetic tape generated by the digitizer is processed by the CALMA 485 processor program to produce a binary magnetic tape of scaled latitude, longitude, and depth data. The binary tape is processed by SYNTRACK which:

- breaks up the data string into tracks,
- checks for missing data points,
- checks for operator errors,
- reformats the data to card image, and
- punches out a header card, track card, data cards (one point per card), and a blank card.

An illustration of this deck structure is given in figure 8. After errors have been corrected, the card deck generated by SYNTRACK is run through the SYNCARD program. This program checks to insure that the longitudes of contour intersections are not repeated, but either increase or decrease depending upon quadrant. In addition, this program tests the depth value to determine if it is within about plus or minus two times the contour interval. In regions of rapid depth change contours may be skipped if they are evenly spaced. All errors are flagged for correction.

After all corrections have been made, the card deck is run through the track plotting program (SYNCHEX). This program plots the tracks as they were digitized and annotates each contour intersection on the synthetic track line with cross ticks. This plot

FIGURE 7. SYNAPS STRUCTURING PROGRAMS FLOW DIAGRAM

FIGURE 8. OUTPUT DECK STRUCTURE FROM SYNTRACK

insures that the proper and sufficient number of points have been extracted from the MSQLOC area. Additional tracks of data can be created at this time, if required by the complexity of the submarine topography. SYNCHEX requires a control card that is in reality the first data card. The format for this card is given in figure 9. If no further corrections or additions are to be made to the data deck, the MSQLOC area is ready for conversion to gridded bathymetry.

The SYNGRID program is fundamental to the structuring phase of SYNBAPS. SYNGRID transforms the synthetic track line data into gridded bathymetric data. The mathematical foundation and philosophy behind the one-dimensional cubic spline used to structure the gridded data is fully explained by Davis and Kontis (1970). SYNGRID is a modification by Davis of his original program (SPLINT) to handle bathymetric data instead of gravity data. SYNGRID is very flexible as it grids track-line-point data on either a Mercator projection or a Cartesian coordinate system and can compute mean data for various size cells on either system. Summarizing Davis and Kontis (1970), the value of this method lies not only in its ability to fit the observed data values but to retain the continuity of the first and second derivatives. This method might be considered the mathematical analog of the draftsman's plastic spline.

Because the cubic spline is a function of only one independent variable, the data obtained along a synthetic track line must be adjusted to lie on a straight line. Under most conditions this creates no problem as the data are digitized along straight lines. The interpolation formula used by Davis fits each data exactly, has continuous first and second derivations, and is a simple cubic polynomial in x within the interval between each pair of data points. The distance along the track line then may be interpreted as the independent variable. Therefore, taking the data from one track at a time, the position of the data points are converted into x , y coordinates and a least squares straight line is fitted to these locations. Because no statistical significance is attached to this operation, either x or y may be considered the independent variable. The computer program listed in appendix B considers x the equivalent longitude as the independent variable. If the survey tracks happen to run exactly north-south, the program should be modified to consider y as the independent variable.

The perpendicular distance between the least squares straight line and each data point is determined and used to project the points orthogonally onto the line with an adjusted data value (based on an estimate of the local gradient) assumed to be a function of distance only. If the perpendicular distance between this point and the least squares line is less than predetermined

NLINE	XMIN	XMAX	YMIN	YMAX	XIN	YIN						
1	→ R	.	21	31	.	41	.	51	.	61	.	71

1 FORMAT (I 10, 6 F 10.0)

→ R = RIGHT JUSTIFIED • = FLOATING POINT REQUIRED

NLINE = TOTAL NUMBER OF TRACKS
 XMIN = minimum number of minutes from prime meridian - east or west
 XMAX = maximum number of minutes from prime meridian - east or west
 YMIN = minimum number of meridional parts from equator - north or south
 YMAX = maximum number of meridional parts from equator - north or south
 XIN = east-west dimension of plot in inches
 YIN = north-south dimension of plot in inches

NOTE: 1. North and east are positive, south and west are negative.
 2. MSQLOC areas require 5° minutes of overlap on all sides.
 3. Meridional parts are found in reference:

Naval Oceanographic Office, 1962
H.O. Pub. 9 ~ Table 5

FIGURE 9. SYNCHEX CONTROL CARD FOR TRACK PLOTTING OF MSQLOC AREA

pivot distance (usually set at 0.2 of a meridional part), the value associated with the data point is unchanged. If this distance is greater than the pivot distance, then the adjusted value associated with the mapped coordinates is computed.

In the computer program for the cubic spline algorithm (SPLINE) contained in appendix B, the pivot distance is selectable via a control card. This pivot distance is usually equal to the maximum distance which one could move a data point without significantly changing its value. In order to minimize the error associated with the assumption that the gradient correction is independent of direction, continuous synthetic survey tracks which deviate appreciably from a straight line should be broken up into smaller segments with each segment treated as a separate track. The mapped coordinates and adjusted data values may be considered as irregularly spaced digital samples from a function whose independent variable is distance along the track from some arbitrary starting point, and whose dependent variable is the adjusted data values.

Utilizing the mapped data, the cubic spline is determined for each track. The cubic spline may then be used to interpolate data values at the intersections of the straight least square track lines and a set of parallel lines whose spacing is equal to the desired final grid spacing (5 minutes). If the direction of the survey tracks is predominantly east-west then the direction of the set of parallel lines is north-south. Similarly, for north-south tracks, the lines are run east-west.

The computer program (app. B), is designed to operate on tracks in any direction, except exactly north-south. The direction of the set of parallel grid lines is controlled by the direction of track line number one. Since the track number designation is arbitrary, this feature allows the user to determine the desired orientation (N-S or E-W) of the parallel grid lines in order to obtain as many intersections as possible.

The interpolated data values generated as outlined in the preceding paragraph may be regarded as unequally spaced digital samples from a function whose independent variable is distance along each of the parallel lines. Application of the spline procedure in this cross track direction produces the final interpolated values at the desired grid points. If mean anomalies are desired, grid points are generated at one-half the final grid spacing and the resulting nine points are averaged to produce the mean value for each grid cell.

The control card formats for SYNGRID are given in figure 10. The output from SYNGRID is a new punched card deck of gridded bathymetry with seven points per card. The printout from SYNGRID

ISET	
$\rightarrow R$	
I	6
201 FORMAT (I 5)	
$\rightarrow R = \text{RIGHT JUSTIFIED}$	

ISETS = number of MSQLOC areas to be processed during a computer run

ALAT	ALONG	PLAT	PLONG	GRID	MEAN ITOT ITYPE	PIVOT	MSQLOC		
•	•	•	•	•	\downarrow \downarrow \downarrow	$\rightarrow R$	•	L \leftarrow	
I	II	2I	3I	4I	5I	54	56	6I	65
52									
10 FORMAT (5 F 10.0, I 1, I 2, I 2, F 5.0, A 4)									
$\leftarrow L = \text{LEFT JUSTIFIED} \quad \rightarrow R = \text{RIGHT JUSTIFIED} \quad • = \text{FLOATING POINT REQUIRED}$									

ALAT = latitude of MSQLOC for lower lefthand corner in degrees
 ALONG = longitude of MSQLOC for lower lefthand corner in degrees
 PLAT = latitude of MSQLOC for upper righthand corner in degrees
 PLONG = longitude of MSQLOC for upper righthand corner in degrees
 GRID = grid spacing for output data in minutes
 MEAN = blank, no mean computed; =1, mean computed
 ITOT = total number of tracks of input data
 ITYPE = 1, grid is in Mercator projection; = -1, grid is in X and Y units
 PIVOT = maximum distance from track for pivot test
 MSQLOC = Marsden Square Locator area number

FIGURE 10. SYNGRID CONTROL CARDS FOR GRIDDING TRACK DATA

will indicate if the MSQLOC area has been structured correctly. An even more efficient method of checking is to pass the gridded bathymetric data through the SYNCON2R program.

The SYNCON2R program (fig. 7) plots contours of the gridded data on a Mercator projection at the same scale as the source manuscript. The source manuscript can be overlain by the gridded-data contour plot, for a comparison of content and form. This plotting check requires a 29-inch drum plotter or equivalent, while the SYNCON2R program itself requires a control card (fig. 11). In addition, the DATA statement variable (CL) requires a specification of the contour levels that will be plotted (see app. B). An optional DATA statement variable (LABELS) can be used if labels are desired (see app. B). If the SYNCON2R plot is satisfactory, the gridded bathymetry is loaded on the random-access storage device via the loading program (SYNBLOCK), fig. 7).

Before a block of gridded data can be loaded on the random-access storage device, the device must be primed with a traffic director program (SYNTABLE, fig. 7). SYNTABLE is a predetermined "look-up" table, which gives SYNBLOCK basic information that is needed to place a block of gridded data in its proper address on the device. Using the MSQLOC area number as the key, the table supplies the relative address, the actual block size to be transmitted, and a file key or name. The file key indicates by name in which file in the storage device a particular block of data is to be placed. An example of the "look-up" table printout is given in table 1. In the DATA statement N is equal to the number of MSQLOC areas now on the "look-up" table. The relative address is the physical location from the beginning of the file of the first word of the data block. The actual block size is the quantity of storage required to contain the data plus the identification groups and is an even multiple of 32 (Aiken, et al. 1970). The storage requirement for the actual block size is predetermined and is listed in table 2 by hemisphere latitude bands, which include the overlap.

Using the "look-up" table from SYNTABLE on the random-access storage device, a block of gridded bathymetry can now be loaded by SYNBLOCK. The punched deck of gridded data is preceded by two header cards. The first card contains the number of sets to be loaded and the second card, one for each set, specifies the MSQLOC area number and the column and row information obtained from table 2 (see app. B for exact card formats). The DATA statement N is equal to the number of MSQLOC's presently on the "look-up" table. SYNBLOCK then looks up the file, the relative address, and the block-size information from the preloaded table for each MSQLOC area and places the data in its proper location. An identification group containing the following is placed at the end of the data block:

N	M	NCL	MM	NN	XA	YA	XG	YG	
1	5	9	13	17	21	.	.	.	

1 FORMAT (5 I 4, 4 F 10.0)

→ R = RIGHT JUSTIFIED • = FLOATING POINT REQUIRED

N = number of columns of input data
 M = number of rows of input data
 NCL = number of contour levels
 MM = row's maximum array size
 NN = column's maximum array size
 XA = 1.0 = minimum number of rows
 YA = 1.0 = minimum number of columns
 XG = x axis width of plot in inches
 YG = y axis height of plot in inches

FIGURE 11. SYNCON2R CONTROL CARD FOR CONTOUR PLOTTING

SYNBAPS DISK FILE LOCATOR TABLE

MSQLOC	RELATIVE ADDRESS	SIZE OF BLOCK	FILE KEY
211	0	3936	EO8C
212	3936	3936	EO8C
213	7672	4000	EO8C
214	11872	4000	EO8C
571	15872	4064	EO8C
572	19936	4064	EO8C
573	24000	4128	EO8C
574	28128	4128	EO8C
931	32768	4256	EO8C
932	37024	4256	EO8C
933	41280	4448	EO8C
934	45728	4448	EO8C
1291	50176	4704	EO8C
1292	54880	4704	EO8C
1293	59584	4928	EO8C
1294	65536	4928	EO8C
1651	70464	4928	EO8C
1652	75776	5312	EO8C
1653	81088	5824	EO8C
1654	86912	5824	EO8C
2011	98304	6464	EO8C
2012	104768	6464	EO8C
2013	112096	7328	EO8C
2014	119424	7328	EO8C

TABLE I. EXAMPLE OF "LOOK UP" TABLE FROM SYNTABLE

LATITUDE BAND (MSQLOC)	ARRAY SIZE COL./ROW	INITIAL STORAGE REQUIRED	ACTUAL STORAGE REQUIRED	APPROX.NO. OF MSQLOC/ BAND	INITIAL TOTAL STORAGE	ACTUAL TOTAL STORAGE
1	0°~5°	63x62	3906	3936	50	195,300
2	5°~10°	63x63	3936	4000	49	194,481
3	10°~15°	63x64	4032	4064	49	197,568
4	15°~20°	63x65	4095	4128	48	196,560
5	20°~25°	63x67	4221	4256	47	198,387
6	25°~30°	63x70	4410	4448	46	202,860
7	30°~35°	63x74	4662	4704	48	223,776
8	35°~40°	63x78	4914	4928	48	235,872
9	40°~45°	63x84	5292	5312	42	222,264
10	45°~50°	63x92	5796	5824	34	197,064
11	50°~55°	63x102	6426	6464	34	218,484
12	55°~60°	63x116	7308	7328	33	241,164
13	60°~65°	63x135	8505	8544	23	195,615
14	65°~70°	63x163	10269	10304	14	143,766
15	70°~75°	63x208	13104	13120	20	262,080
TOTALS		90909	91328	585	3,125,241	3,142,208

NOTE: Table is for the Northern Hemisphere only excluding the Indian Ocean

TABLE II. SYNAPS WORD STORAGE REQUIREMENTS

NUM = actual size of storage block
ICOL = number of columns of array
IROW = number of rows or array
MSQLOC = Marsden Square Locator area number
IDAY = day that data were placed in storage
MONTH = month that data were placed in storage
IYEAR = year that data were placed in storage
LOCATE = relative address

This completes the structuring phase of SYNEAPS. The punched cards of gridded bathymetric data are loaded on magnetic tape with one MSQLOC area per file using a UTILITY program (Rozanski, et al. 1968). This magnetic tape is saved for backup to the random-access storage device.

B. Accessing Programs

The relationship between accessing programs is given in a flow diagram in figure 12. The two accessing programs are SYNBAPSl and SYNPILOT (app. C). The request, in the form of control cards, is submitted to the SYNBAPSl program (fig. 13). The formats for this request may be either all "BEARINGS" or all "POINTS" or can be a mixture of both, as long as the number of beams is correctly indicated for each set (the variable NOOFBM).

With the exception of SYNGRID, only a brief explanation of the program's operation was given in the structuring phase discussion. Because SYNBAPSl and SYNPILOT may be used by others, they will be described in more detail.

Figure 14 contains a more detailed program flow diagram of SYNBAPSl. When a request is submitted to SYNBAPSl the first operation is to call in the SEAARCH subroutine to generate the great-circle path to be followed by the profile. SEAARCH uses both the direction solution of the great circle, subroutine GCDIST, and the indirect solution GCPATH (Chang, 1969A and B) to create a latitude, longitude, forward bearing, and range for each nautical-mile point from the beginning to the end of a profile. In addition, subroutine MSQFQ is used to calculate the MSQLOC area for each of the points. SEAARCH then creates a range search table of only those points that start a profile, enter or exit a MSQLOC area, or terminate a profile. This table is printed out and also placed in COMMON.

FIGURE 12. SYNAPS ACCESSING PROGRAMS FLOW DIAGRAM

NOOFBM NCARD

→R	L←	
1	6	14
1 FORMAT (15, A8)		
NOOFBM = number of profiles of NCARD type to be processed		
NCARD = "BEARINGS" OR "POINTS"		
L←=LEFT JUSTIFIED →R=RIGHT JUSTIFIED		

IDBM	AMIN	ALONG	AE	BS	DD	
L←	→R	→R	→R	→R	→R	
1	9	12	16 18	21	2527	.
37						
47						
1 FORMAT (A6, 2X, 2((F3.0, F3.0), 1X, A1, 1X), 2 F 10.0)						
FOR NCARD = "BEARING"						
L←=LEFT JUSTIFIED →R=RIGHT JUSTIFIED • =FLOATING POINT REQUIRED						

ID	ALAT	AMIN	ALONG	AE	BMIN	BLONG	BE	
L←	→R	→R	→R	→R	→R	→R	→R	
1	9	12	16 18	21	2527	30	3436	39 4345
2 FORMAT (A6, 2X, 4(F3.0, F3.0), 1X, A1, 1X))								
FOR NCARD = "POINTS"								

IDBM	= unique profile I.D. (alphanumeric)
ALAT	= degree of latitude - start point
AMIN	= minute of latitude - start point
AN, BN	= hemisphere indicator, N or S
ALONG	= degree of longitude - start point
ALMIN	= minute of longitude - start point
AE, BE	= hemisphere indicator, E or W
BS	= bearing from start point for "BEARING" card only
DD	= maximum range from start point for "BEARING" card only
BLAT	= degree of latitude - end point
BMIN	= minute of latitude - end point
BLONG	= degree of longitude - end point
BLMIN	= minute of longitude - end point

FIGURE 13. SYNAPS1 PROFILE REQUEST CONTROL CARD

FIGURE 14. ACCESSING PROGRAMS DETAIL FLOW DIAGRAM

Subroutine MINCON is called in to calculate the starting point for the prcfile within MSQLOC in minutes from the lower left corner. MINCON uses the function AMP to calculate the meridional parts for the latitude component. The mathematical foundation for AMP is given in Thomas (1964) and in U.S. Naval Oceanographic Office (1962).

Subroutine RHUMB is called in to calculate, using AMP, the rhumb line bearing through the MSQLOC area. A rhumb line is used here because the subroutine BATHY can only interpolate along a straight line. The rhumb line approximates a chord of the great-circle path on a Mercator chart with the maximum deviation from the great circle at the approximate midpoint of that chord in the MSQLOC area. This deviation varies from zero to a maximum of about two nautical miles depending upon the great-circle path orientation. Maximum deviations occur in east-west paths in high latitudes, but are considered a necessary trade-off for the system's overall speed of operation.

The random-access storage device is queried by the subroutine LOOKUP, which passes through the SYNTABLE to find the file key and the relative address of the MSQLOC area, then extracts the actual block size and the column and row information. These parameters are used by the subroutine BATHY to extract gridded bathymetric data for the MSQLOC area.

From subroutine BATHY the subroutine GRIDBLK calls in the gridded data. Subroutine BATHY determines which quadrant the rhumb line will pass through so as to maximize the number of intersections for interpolation. This quadrant will determine whether or not the columns or the rows will be the independent variable for the cubic spline. The quadrant arrangement is shown in figure 15.

If the rhumb line falls in quadrants 2 or 4, the direction of the first interpolation is along a column and the independent variable is the distance from the origin along the column to the intersection of the rhumb line. If the rhumb line falls in quadrants 1 or 3, the interpolation will be along a row and the independent variable then is the distance from the origin along the row to the intersection with the rhumb line. At the intersection a value is interpolated by the cubic spline using the gridded data values along that column (or row) as the dependent variable.

When all the values have been interpolated at each intersection, the values now become the dependent variable while the distance along the rhumb line from the start of the profile becomes the independent variable. The cubic spline is used once more to interpolate the final profile values at distances

FIGURE 15. QUADRANTS FOR SUBROUTINE BATHY

corresponding to every meridional part along the rhumb line to the end of the MSQLOC area. An example of this rotation is given in figure 16. When a profile for a MSQLOC has been generated, BATHY calls the PUNOUT subroutine to put the MSQLOC profile data on a temporary magnetic tape. MERFIX and AMP are used by PUNOUT to calculate the rhumb line distance in meridional parts and set up a scaling factor. The parameters are used by PUNOUT to adjust the profile generated by BATHY, which is in meridional parts versus depth, to a profile which shows nautical miles versus depth by linear interpolation. Only when these operations are complete is the MSQLOC profile data written on the temporary magnetic tape and the next MSQLOC area or the next profile processed.

Each segment of a profile represents a single MSQLOC area. When the individual segments are written on the temporary magnetic tape the depth is in the same units as in the gridded data base and the range is in nautical miles from starting point within the MSQLOC area, which in each case is zero. At the end of the SYNAPS1 program the temporary magnetic tape is rewound. The program SYNPLT then reads this tape either on the same or a subsequent run. As each MSQLOC profile segment is read into SYNPLT it is linked in sequence to the other MSQLOC areas to produce a great-circle profile. If geometric conversion to other depth units is required, it is performed at this point.

When the great-circle profile is complete, it is punched out on cards and the profile is plotted. This process is repeated for as many profiles as desired. Although the format for the punched profile cards is fixed at eight depth-versus-range points per card, the profile-plotting format is very flexible. This flexibility is attained through a control card for SYNPLT, the format for which is given in figure 17. Generally, whenever SYNAPS1 cannot find a MSQLOC block of gridded data on the random-access storage device or the plotting dimensions are not set for minimal limits (fig. 17), the processing will halt at that point and skip to the next profile, allowing the job run to continue while an error message is printed out.

The profiles generated by SYNAPS are intended as input to long-range, acoustic propagation models. Although not necessarily accurate to geophysical or geodetic standards, the synthetic profiles are interpolated to the accuracy required by the models. A depth value is interpolated at each nautical-mile point from the starting point to the terminus of the profile along a great-circle path. Latitude and longitude values are rounded to the nearest minute, and the range is rounded to the nearest nautical mile.

FIGURE 16. PROFILE EXTRACTION FROM GRIDDED DATA BASE

R	D	I UNIT	YLTH	CONVERT	
•	•	L←	•	•	

I II 21 28 31 41 51

100 FORMAT (2 F 10.0, A 7, 3 X, 2 F 10.0)

L← = LEFT JUSTIFIED • = FLOATING POINT REQUIRED

R = x axis scaling factor, nautical miles per inch
 D = y axis scaling factor, meters or fathoms per inch
 IUNITS = label for y axis (x axis is always in nautical miles)
 YLTH = the total height of the y axis plot that will be displayed, the maximum is 10 inches. This usually set as a multiple of D. Example: when plotting at 500 fathoms/inch, to be able to display a profile that goes down to a depth of 4500 fathoms, YLTH would equal 9 inches. If not correctly set or if plot exceeds 13 feet on the x axis, that profile is omitted from plotting. However, the cards are still punched.
 CONVERT = the data base is uncorrected for speed of sound in sea water. For fathoms the assumed standard is 800 fathoms per second, for meters it is 1500 meters per second. To convert from fathoms to meters CONVERT = 1.8750, from meters to fathoms CONVERT = 0.533---3. If no conversion needed CONVERT = blank or 0.0.

FIGURE 17. SYNPLOT CONTROL CARD

The great-circle subroutines are based upon a sphere 21,600 nm in diameter and can have a maximum error of 20 nm over a distance of 1 hemisphere (about 11,000 nm). This amounts to an error of about 2nm/1,000nm of range. For profiles of 1,000 nm or less this error is insignificant in propagation model applications, but it could be important at very long ranges. The magnitude of this error depends upon the difference in shape between the sphere and the oblate spheroid and on the method of path generation. Greater accuracy can be obtained by using a geodesic where the error is 1 m in latitude, longitude, and range and 0.035 sec. in bearing within a hemisphere (Thomas, 1965 and 1970).

Within each MSQLOC area there is a difference between the path followed by the great circle and the actual path along which the depths values are interpolated (fig. 18). Because SYNBAPS1 requires a straight line along which to interpolate depth values, a rhumb line between the first position entering a 5-degree square and the last position before leaving the square is used instead of the curved great-circle path. For all great circles that follow a meridian or the equator this difference is zero. For all other directions, the maximum difference is located at the approximate mid-point along a rhumb line within 5-degree square. Under the most unfavorable condition of high latitude and an east-west orientation, this difference rarely exceeds 2 nm.

Preliminary estimates of the accuracy of the interpolated depth values in the profile plane are \pm 15 fm. This assumes that there are no positional errors in the great-circle path in the horizontal plane. A completed data bank, including regions of smooth to rough topography, will be needed before full error analysis can be undertaken.

C. Status Program

Program SYNSTAT queries the random-access storage device through the SYNTABLE for a listing of the identification group from each MSQLOC gridded data block. This listing includes the file key as in the following example:

MSQLOC	FILE KEY	RELATIVE ADDRESS	ACTUAL BLOCK SIZE	NO. OF COLUMNS	NO. OF ROWS	DATE ADDED TO RANDOM-ACCESS DEVICE	
1.	1291	E08C	50176	4704	63	74	18 April 1972
2.	1292	E08C	54880	4704	63	74	19 April 1972

All MSQLOC gridded data blocks or selected ones can be listed. They are selectable through SYNSTAT control cards as shown in figure 19.

FIGURE 18. DIFFERENCE BETWEEN RHUMB LINE AND GREAT CIRCLE PATH WITHIN A FIVE-DEGREE SQUARE

ITYPE = "ALL", the contents of the complete random access storage device will be listed.

"PARTIAL", only those MSQLOC's listed on the following control cards will be listed out.

NUM = if blank, all the MSQLOC's listed; if present only that number of MSQLOC's on the following control cards will be listed.

IA = array of MSQLOC numbers.

FIGURE 19. SYNSTAT CONTROL CARDS

D. CDC 3800 System Subroutines and Functions

The subroutines used to open the file, position, read, and write on the CDC 813 permanent disk are on-line COMPASS language routines provided by the Naval Research Laboratory, Research Computation Center Staff (Aiken, et al., 1970). These subroutines are DKOPEN, DKLOCATE, DKREAD, and DKWRITE. The subroutine DATA is an off-line COMPASS language routine that retrieves the integer day, month, and year from the computer's internal clock (Houston, 1969). The function TIMELEFT is an on-line COMPASS language routine that retrieves time marks from the computer's internal clock. It is used to time various phases of the structuring and accessing programs operation (Shannon, 1968).

The on-line plotting subroutines PLOTS, PLOT, LINE, SYMBOL, and AXIS are FORTRAN language routines. With the possible exception of LINE and AXIS these routines are part of the standard Calcomp plotter package (Gossett, et al., pending).

Most of the previously mentioned subroutines and functions are unique to the NRL CDC 3800 computer system. However, these routines have counterparts on any large computer system, and their replacement should pose little or no problem.

PROFILE OUTPUT

Two adjoining MSQLOC areas, 1291 and 1292, in the western North Pacific Ocean were selected to test the computer program and were digitized, structured, and placed on the random-access storage device. The location of five test profiles along rhumb lines, subsequently shown in figures 21, 22, and 23, are indexed in figure 20. The contour chart used as an index chart shows only part of the contour data that will input to the data base; therefore, the test profiles show a slight difference in detail. Figure 21, a profile through both MSQLOC areas, shows that the link point between two data blocks is undetectable. This 530-nm profile was generated in 7 seconds.

In figure 22, composed of three profiles A, B, and C, a dashed line is superimposed on each profile. The dashed lines are profiles hand drawn by a bathymetrist, and the solid lines are the computer profiles. All the profiles used the same data base. Although the general shapes for both types of profiles are the same, the cubic spline profiles show details between the contour levels that would otherwise be lost if not captured by the surface of gridded bathymetric data. This is especially true in the more steeply sloping areas because the cubic spline considers data adjoining the profile path. The three profiles in figure 22 show the system's ability to start a profile inside a MSQLOC area. Figures 22A and 22C show profiles that terminate in gently sloping

FIGURE 20. INDEX OF SAMPLE PROFILES

37

FIGURE 21. PROFILE PASSING THROUGH TWO MSQLOC AREAS

FIGURE 22. CUBIC SPLINE VS MANUAL PROFILES

FIGURE 23. MIRROR-IMAGE PROFILES ALONG SAME PATH - DIFFERENT DIRECTIONS

areas, and figure 22B shows a profile terminating on the upslope side of a seamount in the next area to the north. Figures 22B and 22C show that the cubic spline can follow both convex and concave submarine topography equally well.

Figure 23 shows two mirror-image profiles, which illustrate the profile repeatability along the same path in either direction. Profile A was run from west to east, then profile B was run from east to west, both along the same path.

FURTHER MODIFICATIONS, ADDITIONS AND OTHER APPLICATIONS

The first modification to SYNBAPS will replace the great-circle subroutines, GCPATH and GCDIST, in the accessing phase with geodesic subroutines, GEODIST and GEOPATH. The argument list for the new routines will be the same as for the great circle routines. The second modification will replace the contour checking program, SYNCOR2R, in the structuring phase with a smoother contour plotting program. A third modification will attempt to increase the overall efficiency (speed of operation) by simplifying the programs. One example is to use buffering statements when writing and reading on the temporary magnetic tape.

An additional program to operate on the SYNBAPS output will be an updated automatic depth correction routine based on Matthews' sound velocity correction tables. This will permit the use of depth values either corrected or uncorrected for speed of sound in sea water.

An additional version of SYNBAPS1, the accessing program, called SYNBAPS2 is being considered. This program will generate eight radial profiles simultaneously from one point to the edge of a MSQLOC area or an irregular chart area. This output could be useful for profile evaluation of site locations where greater detail is required. In addition, SYNBAPS1 can be merged with the NODC Ocean Station Data file to produce a composite plot of the bottom profile and selected sound velocity profiles along a great-circle path. Extending this concept one more step will produce profile plots of various acoustic environmental parameters, such as depth to the axis or bottom of the deep sound channel, by marrying SYNBAPS to an appropriate oceanographic data file or files. The number of possible combinations of oceanographic data with the depth data using SYNBAPS is almost infinite.

A system similar to SYNBAPS, but using land topography, could be applied in radar terrain studies and weather pattern models requiring elevation data.

SUMMARY AND CONCLUSIONS

The SYNBAPS data base was designed to meet the specific and immediate need for bathymetric profiles for acoustic modeling. However, properly used, it offers many applications beyond its preliminary designs.

Often in naval planning as well as in naval operations, speed is as important as accuracy when information is needed. SYNBAPS is not ideally suited to hydrographic charting because some high-frequency information is lost, but it provides very rapid responses. SYNBAPS has these additional features:

- Only data points are stored in the data bank,
- The locations of data points are logically structured on a Mercator projection by 5-minute intersections,
- Random access to the data is by large blocks (5-degree square),
- The data bank is updated by replacing blocks of data,
- The size of the data bank is fixed once it has been created for any ocean area,
- Classified survey data, in chart form, can be incorporated in the data base with no compromise of security,
- Highly compacted forms of the accessing program and the data bank can be used on shipboard.

LIST OF REFERENCES

- Aiken, E.L., Denton, D.L., and Shannon, D.P., 1970, 813 disk file subroutine package: U.S. Naval Research Laboratory Memorandum Report 2104 or Computer Bulletin 19, Washington, D.C.
- Chang, D., 1969A, A FORTRAN subroutine for locations and bearings at given distances from a starting point along a great circle path: U.S. Naval Research Laboratory Computer Note 33, Washington, D.C.
- _____, 1969B, A FORTRAN subroutine for the great circle distance between two points and bearings at the points: U.S. Naval Research Laboratory Computer Note 32, Washington, D.C.
- Davis, T.M. and Kontis, A.L., 1970, Spline interpolation algorithms for track-type survey data with application to the computation of mean gravity anomalies: U.S. Naval Oceanographic Office, Technical Report 226, Washington, D.C.
- Gossett, D.E., Hill, S.L., Houston, J.H., Kroesh, J., Rogers, G.H., Ulrich, J.T., and Williams, M., (pending): 3800 Calcomp plotter subroutine package, U.S. Naval Research Laboratory Memorandum Report or Computer Bulletin 3, Washington, D.C.
- Houston, J.H., 1969, 3800 Computer integer date request subroutine: U.S. Naval Research Laboratory Memorandum Report 2008 or Computer Bulletin 10 Washington, D.C.
- Rozanski, T.L., Burgess, J.G., Gossett, D.E., and Shannon, D.P., 1968, Computer utility program: U.S. Naval Research Laboratory Memorandum Report 1935 or Computer Bulletin 1, Washington, D.C.
- Shannon, D.P., 1968, 3800 Computer timeleft function: U.S. Naval Research Laboratory Computer Note 5, Washington, D.C.
- Thomas, P.D., 1964, Conformal projections in geodesy and cartography: U.S. Dept. of Commerce, Coast and Geodetic Survey, Special Pub. No. 251, 4th edition, 142 p., Washington, D.C.
- _____, October 1965, Mathematical models for navigation systems: U.S. Naval Oceanographic Office, Technical Report 182, including figures and tables, 142 p., Washington, D.C.
- _____, 1970, Spheroidal geodesics, reference systems, and local geometry: U.S. Naval Oceanographic Office, Special Pub. No. 138, 165 p., Washington, D.C.

- U.S. Naval Oceanographic Office, 1962, Tables from American Practical Navigator Bowditch: U.S. Naval Oceanographic Office, H.O. Pub. No. 9 Tables, Washington, D.C.
- U.S. Naval Oceanographic Office, 1969, Bathymetric atlas of the northwestern Pacific Ocean, U.S. Naval Oceanographic Office, H.O. Pub. No. 1301, Washington, D.C.
- U.S. Naval Oceanographic Office, 1971A, Bathymetric atlas of the northcentral Pacific Ocean, U.S. Naval Oceanographic Office, H.W. Pub. No. 1302, Washington, D.C.
- U.S. Naval Oceanographic Office, 1971B, Bathymetric atlas of the northeastern Pacific Ocean, U.S. Naval Oceanographic Office, H.O. Pub. No. 1303, Washington, D.C.

BIBLIOGRAPHY

American Standards Association, 1966, USA Standard vocabulary for information processing, X3.12 - 1966, United States of America Standards Institute, New York, N.Y.

Baker, B.B., Jr., Deebel, W.R., Geisenderfer, R.D., Editors, 1966, Glossary of oceanographic terms: U.S. Naval Oceanographic Office, Special Pub. No. 35, 2nd edition, Washington, D.C.

Bhattacharyya, B.K., 1966, Bicubic spline interpolation as a method for treatment of potential field data: *Geophysics*, v. 34, p. 402-423.

Grim, P.J., Keller, G.H., and Barday, R.J., 1972, Computer produced profiles of micro-topography as a supplement to contour maps: *International Hydrographic Review*, v. 49 (1),

—, 1968, Initialization for the 3800 Calcomp plotter package: U.S. Naval Research Laboratory Computer Note 10, Washington, D.C.

Hunt, L.M., and Groves, D.G., Editors, 1965, A glossary of ocean science and undersea technology terms, Compass Publication, Inc., Arlington, VA.

Pennington, R.H., 1965, Introductory computer methods and numerical analysis: The Macmillan Co., New York.

U.S. Army topographic Command, 1969, DOD glossary of mapping, charting, and geodetic terms: 2nd edition, prepared for Dept. of Defense by Dept. of the Army, Corps of Engineers, U.S. Army Topographic Command, Washington, D.C.

GLOSSARY OF SELECTED TERMS

Accuracy	The degree of freedom from error, that is, the degree of conformity to truth or to a rule. Accuracy is contrasted with precision, e.g., four-place numerals are less precise than six-place numerals; nevertheless a properly computed four-place numeral might be more accurate than an improperly computed six-place numeral.
Address	(1) An identification, as represented by a name, label, or number, for a register, location in storage, or any other data source or destination such as the location of a station in a communication network. (2) Loosely, any part of an instruction that specifies the location of an operand for the instruction.
Algorithm	A finite set of rules that gives a sequence of operations for solving a specific type of problem. It should have the following features, (1) Finiteness, (2) Definiteness, (3) Input, (4) Output, and (5) Effectiveness.
Alphanumeric	Pertaining to a character set that contains both letters and numerals, and usually other characters. Synonymous with Alphameric.
Argument list	List of the formal parameters of a subprogram used as an explicit transfer of information to or from a subprogram.
Band (Latitudinal band)	Any latitudinal strip, designated by accepted units of linear or angular measurement, which circumscribes the earth.
Bathymetric	Relating to the measurement of ocean depths.
Bathymetric chart	A topographic map of the floor of the ocean.

Bathymetry	The science of determining and interpreting ocean depths and topography.
Bearing	<p>1. (general) The horizontal angle at a given point measured clockwise from a specific reference datum to a second point. Also called bearing angle.</p> <p>2. (navigational) The horizontal direction of one terrestrial point from another, expressed as the angular distance from a reference direction. It is usually measured from 000° at the reference direction clockwise through 360°. The terms, bearing and azimuth are sometimes used interchangeably, but in navigation the former customarily applies to terrestrial objects and the latter to the direction of a point on the celestial sphere from a point on the earth</p>
Binary	(1) Pertaining to a characteristic or property involving a selection, choice, or condition in which there are two possibilities. (2) pertaining to the numeration system with a radix of two.
Binary Coded Decimal (BCD)	Pertaining to a decimal notation in which the individual decimal digits are each represented by a group of binary digits, e.g., in the 8-4-2-1 binary coded decimal notation, the number 23 is represented as 0010 0011, whereas in binary notation, 23 is represented as 10111.
Block	A set of things, such as words, characters, or digits, handled as a unit.
Block diagram	A diagram of a system, instrument, computer, or program in which selected portions are represented by annotated boxes and interconnecting lines.

Cartesian coordinates	Values representing the location of a point in a plane in relation to two intersecting straight lines, called axes. The point is located by measuring its distance from each axis along a parallel to the other axis. If the axes are perpendicular to each other, the coordinates are rectangular; if not perpendicular, they are oblique coordinates. This system is extended to represent the location of points in three-dimensional space by referencing to three mutually perpendicular coordinate axes which intersect at a common point of origin.
COMMON	Is a specification statement, used during compilation rather than execution as a convenient method for passing values between main program and subprograms without mentioning them as arguments.
COMPASS	Control Data Corporation assembly language for CDC 3000- and 6000-series computers.
DAT7.	Is a specification statement, used during compilation rather than execution as a convenient method for entering data value into referenced storage areas.
Data	Any representations such as characters or analog quantities to which meaning might be assigned.
Deck	A collection of punched cards.
Dependent variable	A fixed variable given as a function of another variable, i.e., if y is given as a function of x , then, y is the dependent variable.
Digitize	(1) The conversion of graphical analog information or characters into digital form, usually for the purpose of rapid manipulation or storage by a digital computer (2) to express data in a digital form.

Field	In a record, a specified area used for a particular category of data, e.g., a group of card columns used to represent a wage rate or a set of bit locations in a computer word used to express the address of the operand.
File	A collection of related records treated as a unit. Thus in inventory control, one line of an invoice forms an item, a complete invoice forms a record, and the complete set of such records forms a file.
Fixed point	Pertaining to a numeration system in which the position of the point is fixed with respect to one end of the numerals, according to some convention.
Floating point	Pertaining to a numeration system in which the position of the point does not remain fixed with respect to one end of the numerals.
Flowchart	A graphical representation for the definition, analysis, or solution of a problem, in which symbols are used to represent operations, data, flow and equipment.
Geodesic	A line of shortest distance between any two points on any mathematically defined surface. A geodesic line is a line of double curvature, and usually lies between the two normal section lines which the two points determine. If the two terminal points are in nearly the same latitude, the geodesic line may cross one of the normal section lines. It should be noted that, except along the equator and along the meridians, the geodesic line is not a plane curve and cannot be sighted over directly. However, for conventional triangulation the lengths and directions of geodesic lines differ inappreciably from corresponding pairs of normal section lines. Also called geodesic line; geodetic line.

Great circle	A circle on the surface of the earth, the plane of which passes through the center of the earth.
Header card	The first card or cards of a deck of punched cards containing identification of fixed information about the punched cards of variable data that follow.
Independent variable	A variable whose assigned value(s) are arbitrary when defined as a function of another variable, i.e., if y is given as a function of x , then, x is the independent variable.
Input	(1) The data to be processed. (2) The stage or sequence of states occurring on a specified input channel. (3) The device or collective set of devices used for bringing data into another device. (4) A channel for impressing a state on a device or logic element. (5) The process of transferring data from an external storage to an internal storage.
Interpolation	To determine intermediate values between given fixed values. As applied to logical contouring to interpolate is to ratio vertical distances between given spot elevations.
Lock-up table	An index file or array(s) which is usually used to access a main record file. It contains the identifier (or file key) and the storage address in sequential or non-sequential order. It may also contain critical information.
MARSDEN chart	A system introduced by Marsden early in the nineteenth century for showing the distribution of meteorological data on a chart; especially over the oceans. A Mercator map projection is used; the world between 90° N and 80° S being divided into Marsden "squares" each of 10° latitude by 10° longitude.

MARSDEN chart (Con.)

These squares are systematically numbered to indicate position. Each square may be divided into quarter squares, or into 100 1° subsquares numbered from 00 to 99 to give the position to the nearest degree.

Mercator projection

A conformal map projection of the cylindrical type. The equator is represented by a straight line true to scale; the geographic meridians are represented by parallel straight lines perpendicular to the line representing the equator; they are spaced according to their distance apart at the equator. The geographic parallels are represented by a second system of straight lines perpendicular to the family of lines representing the meridians and therefore parallel with the equator. Conformability is achieved by mathematical analysis, the spacing of the parallels being increased with increasing distance from the equator to conform with the expanding scale along the parallels resulting from the meridians being represented by parallel lines. Also called equatorial cylindrical orthomorphic map projection.

Merge

To combine two or more sets of items into one, usually in a specified sequence.

Meridional part

The length of the arc of a meridian between the equator and a given parallel on a Mercator chart, expressed in units of one minute of longitude at the equator.

Offline

Pertaining to equipment or devices not under direct control of the central processing unit.

Online

Pertaining to equipment or devices under direct control of the central processing unit.

Output	'1, Data that has been processed. '2, The state or sequence of states occurring on a specified output channel. '3, The device or collective set of devices used for taking data out of a device. '4, A channel for expressing a state of a device or logic element. '5, The process of transferring data from an internal storage to an external storage.
Precision	The degree of discrimination with which a quantity is stated, e.g., a three-digit numeral discriminates among 1,000 possibilities.
Profile	A vertical section of the surface of the ground, or of underlying strata, or both, along any fixed line.
Program element	The smallest field (group) of unique contiguous characters or digits.
Punched cards	(1) A card punched with a pattern of holes to represent data. (2) A card as in (1) before being punched.
Radix	A quantity whose successive integral powers are the implicit multipliers of the sequence of digits that represent a number. For example if the radix is 5, then 143.2 means 1 times 5 to the second power, plus 4 times 5 to the first power, plus 3 times 5 to the zero power, plus 2 times 5 to the minus one power.
Random access	(1) Pertaining to the process of obtaining data from, or placing data into, storage where the time required for such access is independent of the location of the data most recently obtained or placed in storage. (2) Pertaining to a storage device in which the access time is effectively independent of the location of the data.

Real Time	(1) Pertaining to the actual time during which a physical process transpires. (2) Pertaining to the performance of a computation during the actual time that the related physical process transpires in order that results of the computation can be used in guiding the physical process.
Relative address	Identifies a word in a subroutine or array with respect to its position. Relative addresses are translated into absolute addresses by the addition of some specific reference address, usually that at which the first word of the routine or array is stored.
Rhumb line	A line of the surface of the earth making the same angle with all meridians; a loxodrome or loxodromic curve spiraling toward the poles in a constant true direction. Parallels and meridians, which also maintain constant true directions, may be considered special cases of the rhumb line. A rhumb line is a straight line on a Mercator projection. Also called equiangular spiral; loxodrome, loxodromic curve; Mercator track.
Round off	To delete the least significant digit or digits of a numeral and to adjust the part retained in accordance with some rule.
Routine	A set of instructions arranged in proper sequence to cause a computer to perform a desired task.
Selection overlay	A tracing of selected map source detail compiled on transparent material; usually described by the name of the features or details depicted, such as contour overlay, vegetation overlay. Also called lift; pull up; trace.
Storage	(1) Pertaining to a device into which data can be entered, in which it can

Storage (Con.)	be held, and from which it can be retrieved at a later time. (2) Loosely, any device that can store data. (3) Synonymous with Memory.
Synthetic	Produced artificially; devised, arranged, or fabricated for special situations to imitate or replace usual realities.

LIST OF ACRONYMS USED IN COMPUTER PROGRAMS

AMP-	Function used in MINCON, MERFIX and RHUMB to calculate meridional parts for the latitude component.
AXIS-	Calcomp plotter subroutine to automatically scale and draw axes.
BATHY-	Subroutine which determines which quadrant the rhumb line will pass through, extracts the gridded data and calculates the profile for each MSQLOC area.
BURNS-	See SYNCN2R
CALMA 485-	(1) A large bed, graphical analog digitizer manufactured by the CALMA Corporation. (2) A processor program for (1) that initially scales the synthetic track from charts.
CDC-	Control Data Corporation
DATE-	COMPASS off-line subroutine which automatically calculates an integer day, month, year from the computer's interval clock.
DAWHAT-	See SYNCHEX
DKLOCATE-	Subroutine which positions read/write head at specified relative address.
DKOPEN-	Subroutine which opens disk file.
DKREAD-	Subroutine which reads blocks of data from the disk file in groups of 32 words or larger.
DKWRITE-	Subroutine which writes blocks of data on to disk file in groups of 32 words or larger.
GCDIST-	Subroutine used by SEAAARCH for direct solution of the great circle.

GCPATH-	Subroutine used by SEAARCH for indirect solution of the great circle.
GEODIST-	Subroutine for the direct solution of the geodesic.
GEOPATH-	Subroutine for the indirect solution of the geodesic.
GRIDBLK-	Subroutine which calls in the gridded data from the random access storage device for BATHY.
LOOKUP-	Subroutine which "looks up" or extracts the relative address, block size and the column and row information for each MSQLOC area from the random access storage device previous to passing this information to BATHY.
LINE-	Calcomp plotter subroutine to automatically draw a line as a function of x and y.
MERFIX-	Subroutine which calculates the rhumb line distance and sets up a scaling factor for nautical miles along a profile.
MINCON-	Subroutine used to calculate the start point for a profile within a MSQLOC area.
MSQFQ-	Subroutine used to calculate in part the MSQLOC area numbers for points on the profile path.
MSQLOC-	Marsden Square Locator Number (Marsden square system is a numbered, 10 degree rectangular grid of the world which is subdivided further into 5 and 1 degree squares).
PLOT-	Calcomp plotter subroutine which moves pen in x and y direction.
PLOTS-	Calcomp plotter subroutine which initiates plotter action.
PUNOUT-	Subroutine which places each MSQLOC area profile on magnetic tape.

RHUMB-	Subroutine using AMP to compute the rhumb line (approximation of a chord of a great circle on a Mercator projection) bearing through an MSQLOC area.
SEARCH-	Subroutine used to generate a great-circle path.
SPLICON-	Subroutine used by SPLINE for cubic spline calculations.
SPLINE-	Subroutine for the cubic spline algorithm.
SPLINT-	See SYNGRID
SYMBOL-	Calcomp plotter subroutine which plots alphanumeric characters and symbols.
SYNBAPS-	Synthetic Bathymetric Profiling System.
SYNBAPSI-	Accessing program which produces a depth range profile on magnetic tape for each MSQLOC area.
SYNBLOCK-	Program which loads gridded bathymetric data into the random access storage device.
SYNCARD-	Program which checks longitude of data points and depth values.
SYNCHEX-	Program which track plots data points on a Mercator projection at the scale of the source manuscript.
SYNCON2R-	Program which plots contours of the gridded data on a Mercator projection at the scale of the source manuscript.
SYNGRID-	Program which transforms synthetic track line data into gridded bathymetric data at seven points per card. This is the primary structuring program.
SYNPLOT-	Accessing program which links together the profiles on magnetic tape produced by SYNBAPSI for each MSQLOC area to plot a great circle profile. This program is usually run linked to SYNBAPSI.

SYNSTAT-	Status program which queries random access storage device for listing of file key, relative address, block size, number of rows and columns and date that data were added to storage and/or actual gridded data.
SYNTABLE-	Traffic director program which supplies relative address, block size and file key to SYNBLOCK for the accurate placement of blocks of gridded bathymetric data on the random access storage device.
SYNTRACK--	Program which outputs header, track, data and blank cards and conducts error checks. Input is a scaled data tape from the CALMA 485 processor program.
TIMELEFT--	COMPASS on-line function which extends time mark from computer's interval clock.
UTILITY-	Systems program which loads gridded bathymetric data cards on magnetic tape.

APPENDIX A

Preparation of Charts for Digitization

The 5-degree square unit, around which the data base is created, has been explained in the "Outline of the System" and in figure 3, 4, 5, and 6. Paper copies of the contour charts, which are on a Mercator projection, are used to prepare the basic manuscripts for digitizing. Sufficient overlap around each 5-degree square is required to provide 5 minutes on all sides for the MSQLOC area and an additional 5 minutes on all sides for interpolation of the track input data (fig. 6): The manuscript size is then at least 320 minutes by 320 minutes regardless of the chart scale. Ideally, the manuscript should consist of one easy-to-handle document. However, because chart formats vary, this is not always possible. A case in point is the addition of large scale survey of a newly discovered seamount to a regional chart.

One method of handling this is to digitize the two charts separately, then, substitute the synthetic tracks from the new seamount chart for those in the corresponding section of the older regional chart. A second method is to prepare a contour selection overlay for the seamount chart, photographically reduce it to the scale of the regional chart, make a print at that scale, attach the print to the regional chart and match the contours. This method also can be used with transparent media.

The smallest cell selected for SYNBAPS is a 5-minute (meridional part) square with a depth value at the four corner intersections. The synthetic tracks of input depth points are usually taken at a 5-minute spacing on a Mercator projection. In high frequency data areas, additional tracks of data at 1-, 2-, 3-, or 4-minute spacing can be input so as to improve the four cell depth values. However, there is a limit to how much improvement can be made without losing some of the high-frequency detail. One improvement would use a smaller cell size, but this makes random-access storage device data storage requirements very large. Thus, small features that fall within a 5-degree cell can be lost to the data base, especially if they are not picked up at the input or structuring phase.

It is necessary to interpolate the beginning and end points for each track in the overlap areas. This is not a requirement for short tracks within the body of the MSQLOC area. These points may be visually interpolated by the analyst or by an experienced digitizer operator. This interpolation need only be to the nearest 20 fathoms or about one-tenth the contour interval.

The output from the SYNCON2R program is a contour plot of the MSQLOC area. Although this output is not a primary product of the system, it is used for checking and may be a useful byproduct as rough automated contours. Because of the 5-minute cell size and the nature of the interpolation scheme, large flat areas tend to break up on the contour plot. This break up of contours is not an error in the data and does not affect the profile generation. To improve the contour output aesthetically, the interpolation can be improved by adding contours in key locations. In areas of rough topography this improvement will not be necessary. The first example, around seamounts or a seamount group, is shown in figure A-1. Usually the added contour is placed outside the base contour to cutoff or terminate the interpolation adjoining a flat area or to define the seamount base. The second example is for domes, rises, ridges or tablemounts (fig. A-2). Here the added contours are on the top of the structure in order to cutoff or terminate the interpolation on their flat or gently rounded summits. The third example is for noses or spurs (fig. A-3). Although this feature is similar to those in figures A-1 and A-2, short disconnected contours may be needed if the spur slopes are gentle. In all these examples, the track direction was assumed to be left to right.

The boundary condition is a special case of endpoint interpolation. Whenever an island or continent is encountered, the zero contour or sea level is handled as shown in figure A-4. On the SYNCON2R program the zero-contour level should never be plotted, but the 1-fathom or 1-meter contour should be interpolated to show the coast line. In profiling, the punched card depth values after the first zero usually are discarded and the profile terminated at that range.

FIGURE A-1. ADDED CONTOURS AROUND SEAMOUNTS OR
SEAMOUNT GROUP

FIGURE A-2. ADDED CONTOURS ON DOMES OR RISES

FIGURE A-3. ADDED CONTOURS AROUND A SPUR

FIGURE A-4. BOUNDARY CONDITIONS FOR ZERO CONTOUR LEVEL

APPENDIX B
FORTRAN Programs for
Structuring SYNBAPS

All programs and subroutines listed in this appendix are subject to change without notice. Modifications within the programs and adoption of the system for other computers will necessitate major changes. The author should be contacted for the most recent versions of these programs.

PROGRAM SYNTTRACK

```

LONG(K)= 999.0
INEPTH(K)=4H99999
READ(32)N,NN,HLONG,RLAT
IF(IIOCHECK=32)4,4
4 IF(EOP=32)5,6
5 K=K-1 GO TO 9
6 IF(N>NN-.4)77,10,77
77 READ(32)KD,KKD
GO TO 99
99 READ(32)ND,NNU,DEPTH
10 IF(IIOCHECK=32)7,7
7 IF(EOP=32)5,13
13 IF(ND>NN-1)99,12,99
12 DECODE(8,8,DEPTH) IDEPTH(K)
A FORMAT(A4,A4,X)
LONG(K)=RLONG
LAT(K)=RLAT
GO TO 98
98 CALL I_ALOCON(LAT(K-1),LONG(K-1),K,FLAT,FLON,NORT,IEST)
PRINT 102,MSQLOC
102 FORMAT(* ERROR IN MSQLOC *44)
PRINT 11,K,FLAT,FLON,NORT,DEPTH(K-1)
11 FORMAT(* ERROR**ONE OR MORE POSITIONS AND/OR DEPTHS ARE MISSING
1FROM TRACK AT LOCATION *I4/*I4/*MISSING POINT FOLLOWS POINT AT LAT
ITUDE **2F4.0*2X,A1/*IX*LONGITUDE **2F4.0*2X,A1/*IX*DEPTH
3A4// PROGRAM RUN WILL CONTINUE*/)
J=J+1
99 CONTINUE
9 IF(J.GT.1)14,15
15 PRINT 16,MSQLOC
16 FORMAT(1H1* INPUT OF SYNTHETIC TRACK DATA WAS ERROR FREE FOR MSQLO
1C *A4*// PROGRAM RUN WILL CONTINUE*)
14 IF(STTRK.EQ.1)17,18
17 ITRACK=1
GO TO 19
18 ITRACK=STTRK
19 L=H=1

```

```

C FOR TESTING ONLY REMOVE FOR PRODUCTION
 PRINT 500*(KK,LAT(KK),LONG(KK),DEPTH(KK),KK=1,K)
500 FORMAT(1X,3I5,2F10.2,2X,A4*10X)
C TEST FOR CHANGING TRACKS AND OUTPUT BY TRACKS
 DO 97 J=1,K
C FLIP (J+1) AND (J) FOR WEST LONGITUDE QUADRANT
 IF(AINT(LCNG(J+1)),LT.AINT(LONG(J)),AND.,LAT(J).NE. 990)20,21
20 PUNCH 300,ITRACK
 PRINT 25,ITRACK,MSQLOC
25 FORMAT(1H:,10X,*THE FOLLOWING POINTS ARE FOR TRACK NUMBER *I3* OF
 MSQLOC *A4/)
 ITRACK=ITRACK+1

27 DO 96 N=1
 CALL LALOCON(LAT(N),LONG(N),N,FLAT,FLONM,NORT,TEST)
 PUNCH 23,FLAT,FLATM,NORT,FLUN,FLONM,TEST,IDEPTH(N)
23 FORMAT(2(2F4.0,I1),6X,A4)
600 PRINT 33,N,FLAT,FLATM,NORT,FLONM,TEST,IDEPTH(N)
33 FORMAT(1X,I6,,2X,(2(2F4.0,I1),6X,A4),
96 CONTINUE
4=L+1
L=L+1
 PUNCH 24
 PUNCH 24
 FORMAT(35X*BLANK*)
 GO TO 97
21 L=L+1
C IF J EQUALS K-1 PUNCH OUT LAST TRACK
 TF(J,EQ.,K-1) 20,97
97 CONTINUE
 PRINT 100,NAME,MSQLOC
100 FORMAT(///* THE PRECEDING POSITIONS AND DEPTHS WERE DIAITIZED BY *A
 1A* FOR MSQLOC = *A4)
 PRINT 101
 PRINT 101
 FORMAT(1H1)
 GO TO 200
1000 PRINT 103
103 FORMAT(*++++++ END OF TRACKING ROUTINE - SUBMIT CORRECTED CARDS

```

```
) TO SYNCARD*****  
STOP  
END
```

```
SUBROUTINE LALOCON(FINLAT,FINLON,IUBM,FLAT,FLON,FLATM,FLONM,NORT,  
TEST)
```

```
C  
C A ROUTINE TO CONVERT INTERNAL LAT AND LONG TO DEGREES,MINUTES AND HEMI-  
C SPHERE FOR PRINTED OUTPUT. ERROR MESSAGE VARIES WITH APPLICATION  
C  
C NORTH AND EAST ARE POSITIVE  
C SOUTH AND WEST ARE NEGATIVE  
C  
C ROUTINE WRITTEN BY R.J. VANWYCKHOUSE, NAVOCEAN, USOP, CODE 7n05  
C  
C DIMENSION FINLAT(1),FINLON(1)  
C FLAT= ABSF(IINT(FINLAT));  
C FLON= ABSF(IINT(FINLON))  
C FLATW=IANT((ABSF(FINLAT)-FLAT)*60.)*.5)  
C FLONW=IANT((ABSF(FINLON)-FLON)*60.)*.5)  
C IF(FLATM=60.) 11•10•11  
C 10 FLATE=FLAT+1.0  
C FLATH=0.0  
C 11 IF(FLONM=60.) 13•12•13  
C 12 FLON=FLON+1.0  
C FLONW=0.0  
C 13 IF(FINLAT) 100•101•102  
C 100 NORTE=1HS  
C GO TO 104  
C 102 NORTE=1HN  
C GO TO 104  
C 101 PRINT 103.IDBW
```

103 FORMAT(* POSSIBLE ERROR IN POSITION CONVERSION OR POSITION FALLS O
IN EQUATOR OR PRIME MERIDIAN AT POINT *14/* PROGRAM RUN WILL CONTINUE
PUE *)

```
NORT=1H  
IF (FINLON.NE. 0.0) GO TO 104  
TEST=1HE  
RETURN  
104 IF (FINLON) 105,101,107  
105 TEST=1HW  
RETURN  
107 TEST=1HE  
RETURN  
END
```

PROGRAM SYNCARD

```
C  
C A SYNAPS PROGRAM  
C *****  
C A PROGRAM USED TO CHECK CARD DECKS FOR DEPTH AND LONGITUDE AS OUTPUT FROM  
C SYNTRACK BEFORE ENTRY TO SYNCHEX.  
C  
C PROGRAM WRITTEN BY R.J. VANWYCKHOUSE, NAVOCEANO, USOP, CODE 7605  
C  
C DIMENSION LAT(325)*LONG(325)*LATM(325)*LONGM(325)*DEPTH(325)  
C TYPE INTEGER DEPTH, TRKCNT, TRK, FLAG  
C DATA (FLAG=400)  
C READ 1,TRKCNT  
200 READ 1,TRKCNT  
1 FORMAT(13)  
1 IF (EOF,60,1000,100  
100 READ 2, MSGLOC  
2 FORMAT(A4)  
NN=0  
PRINT 20, MSGLOC  
20 FORMAT(1H,35*X*THE FOLLOWING TRACKS ARE FOR MSGLOC *A6*)
```

```

DO 99 L=1,TRKCN
READ 1, TRK
 98 I=1,325
  READ 3,LAT(I),LONG(I),DEPTH(I)
 3 FORMAT(2(2I4,2X),6X,I4,5X,A5)
 116 I=I+1
  IF(IFLAG.EQ. 5)BLANK 4,98
98 CONTINUE
 4  IF(II=1)
  DO 97 J=1,II
 K=0
 IF(J.EQ. 1)27,5
 S IF(DEPTH(J).GE.(DEPTH(J-1)+FLAG).OR.DEPTH(J).LE.(DEPTH(J-1)-FLAG))
16,7 7 IF(LONG(J).EQ.,LONG(J-1).AND.,LONGM(J).EQ.,LONGM(J-1))9,8
 K=K+1 S GO TO 30
 K=K+2 S GO TO 30
 K=K+1 IF(LONG(J).EQ.,LONG(J-1).AND.,LONGM(J).EQ.,LONGM(J-1))21,10
10 K=K+2 S GO TO 30
11 K=N+3 S GO TO 30
27 K=K+1
28 PRINT 28,TRK
29 FORMAT(IX,*THE FOLLOWING POSITIONS AND DEPTHS ARE FOR TRACK NUMBER
1*I3/)
30 GO TO (12,14,16,18)K
12 PRINT 13,J,LAT(J),LONG(J),LONGM(J),DEPTH(J)
13 FORMAT(IX,I3,2X,4I5,16)
  GO TO 97
14 PRINT 15,J,LAT(J),LONG(J),LONGM(J),DEPTH(J)
15 FORMAT(IX,I3,2X,4I5,16,2X*ERROR IN LONGITUDE ONLY*)
  GO TO 197
16 PRINT 17,J,LAT(J),LONG(J),LONGM(J),DEPTH(J)
17 FORMAT(IX,I3,2X,4I5,16,2X*ERROR IN DEPTH ONLY*)
  GO TO 197

```

```

1A PRINT 19,J,LAT(J),LATM(J),LONG(J),LONGM(J),DEPTH(J)
19 FORMAT(1X,13.2X,4I5,I6.2X*ERROR IN BOTH LONGITUDE AND DEPTH*)
197 NN=NN+1
97 CONTINUE
 PRINT 300
300 FORMAT(5X*BLANK CARD*/)
99 CONTINUE
 PRINT 2000*NN
2000 FORMAT(* THERE ARE*I4* ERRORS IN THE PRECEDING MSOLOC BLOCK - CORR
1ECT THESE BEFORE ENTRY TO SYNCHEX PROGRAM*)
 GO TO 200
1000 PRINT 1001
1001 FORMAT(1H1,* * * * * END OF CHECKING ROUTINE - SUMMIT CORRECTED CARD
1S TO SYNCHEX * * * * *)
 STOP
 END

```

PROGRAM SYNCHEX

```

C A SYNAPS PROGRAM
C ****
C PROGRAM TO PLOT X Y COORDINATES OF TRACKS OBTAINED FROM DIGITIZER
C NLINE IS TOTAL NUMBER OF TRACKS
C XIN AND YIN ARE DIMENSIONS OF PLOT (LARGE PLOTTER) IN INCHES
C PROGRAM WRITTEN BY T.M. DAVIS, NAVOCEAN, GATP, CODE 041D

DIMENSION X(2000),Y(2000),Z(2000)
CALL PLOTS(A,2000,3,29)
READ 1•NLINE,XMIN,XMAX,YMIN,YMAX,XIN,YIN
1 FORMAT(1I10,6F10.0)
S=YIN/(YMAX-YMIN)
R=XIN/(XMAX-XMIN)

```

```

ORIGIN=(29.0-YIN)/2.0
CALL PLOT(0.0,ORIGIN,-3)
CALL PLOT((XMAX-XMIN)*R,0.0,2)
CALL PLOT((XMAX-XMIN)*R,YIN,2)
CALL PLOT(0.0,YIN,2)
CALL PLOT(0.0,0.0,2)
60 READ(60,33) ILINE
33 FORMAT(13:
J=0
PRINT 47,ILINE,J
47 FORMAT(2I10)
40 J=J+1
READ 160,24) Y(J),YA(J),XA(J),Z(J)
34 FORMAT(2(F4.0,F4.0,2X),F8.0)
Y(J)=YA(J)+Y(J)*60.0*0.00029089
X(J)=XA(J)+X(J)*60.0
AP=0.785398
TEMP=SIN(AP+Y(J)/2.0)/COS(AP+Y(J)/2.0)
Y(J)=7915.7045*ALOG10(TEMP)-23.268932*SIN(Y(J))
X(J)=(X(J)-XMIN)*R
Y(J)=(Y(J)-YMIN)*S
PRINT 52,X(J),Y(J),Z(J),XMIN,YMIN
52 FORMAT(5F10.2)
1F(Z(J))38,39,3B
38 IF(J-1)42,41,42
41 CALL SYMBOL(X(J),Y(J),0.04,3.0,0.0,-1)
CALL NUMBER(X(J),Y(J),0.04,2,(J),0.0,4HF3.0)
CALL PLOT(X(J),Y(J),3)
GO TO 40
42 CALL SYMBOL(X(J),Y(J),0.04,3.0,0.0,2)
CALL NUMBER(X(J),Y(J),0.04,2,(J),0.0,4HF3.0)
CALL PLOT(X(J),Y(J),3)
GO TO 40
39 CALL NUMBER(X(J-1),Y(J-1),0.0A,ILINE,0.0,2H13)
IF(ILINE-NLINE)60,69,69
69 PRINT 100
100 FORMAT(1H0,* NORMAL EXIT*)

```

```
CALL STOP PLOT  
STOP  
END
```

PROGRAM SYNGRID

A SYNAPS PROGRAM

PROGRAM TO GRID RANDOM TRACK TYPE SURVEY DATA WITH OPTION TO COMPUTE MEAN ANOMALIES. GRIDDING METHOD IS ONE DIMENSIONAL CUBIC SPLINES. REF. BHATTACHARYYA. GEOPHYSICS V34, NO. 3, JUNE 69. MEAN ANOMALIES COMPUTED BY AVERAGING 9 PTS. IN EACH GRID INTERVAL POSITION OF MEAN FOR EACH GRID CELL IS THE UPPER LEFT HAND CORNER OF THE CELL.

NOTE - INPUT DATA IS ASSUMED TO BE ERROR FREE. ALAT, ALONG=LOCATION OF ORIGIN IN DEGREES AND TENTHS, SET AT LOWER LEFT CORNER. GRID= DESIRED GRID INTERVAL IN MINUTES. PLAT, PLONG= COORDINATES (DEGREES AND TENTHS) OF UPPER RIGHT HAND CORNER. MEAN=BLANK=NO MEAN ANOMALY COMPUTED. =1=MEAN COMPUTED AT CENTER OF EACH GRID. NTRK=TRACK NUMBER FROM 1 TO ITOT. LAST CARD IN EACH TRACK IS BLANK. 1ST CARD IS NTRK CARD. NUMBER TRACKS IN ANY ORDER ACROSS AREA. PROGRAM REQUIRES SPLINE, SPLICON AND SORTY SUBROUTINES.

LAT, LONG OF INPUT DATA IS IN DEG, MIN, SEC (FORMAT 70) OR IN DECIMAL X,Y (FORMAT 90).

IF ITYPE =BLANK GRID WILL BE EQUAL INTERVALS OF LAT AND LONG. IF ITYPE =1 GRID WILL BE IN MERCATOR PROJECTION.

ITYPE = -1 GRID, ORIGIN AND LIMITS OF INPUT DATA ARE IN X,Y UNITS WITH X= LONG AND Y= LAT. PIVOT= MAX DISTANCE (X-Y UNITS) FROM TRACK FOR PIVOT TEST.

REF. FOR CUBIC SPLINE IS PENNINGTON, R.H. INTRODUCTORY COMPUTER METHODS AND NUMERICAL ANALYSIS, MACMILLAN, 1;65

C EXCEPT FOR ICT, VARIABLES WITH 1 DIMENSION SHOULD BE DIMENSIONED
 C TO THE MAX NO. OF POINTS ON ANY LINE OR THE MAX NO. OF GRID
 C INTERVALS IN THE LONGEST DIMENSION OF THE AREA WHICHEVER IS
 C GREATER. IN THE MAIN PROGRAM, VARIABLES WITH 2 DIMENSIONS
 C HAVE THE 2ND DIMENSION = TO ITOT AND THE 1ST DIMENSION = TO THE
 C MAX NO. OF GRID INTERVALS IN THE LONGEST DIMENSION OF THE AREA.
 C THE LONGEST DIMENSION OF 2 DIMENSIONAL VARIABLES IN THE
 C SUBROUTINES SHOULD BE AT LEAST EQUAL TO THE SIZE OF THE 1
 C DIMENSIONAL VARIABLES IN THE MAIN PROGRAM.

C PROGRAM WRITTEN BY T.M. DAVIS, NAVOCEANO, GATP, CODE 0610

```

C DIMENSION X(82),Y(82),Z(82),DIST(82),AX(82),AY(82),RX(82,90),
C IBY(82,90),BZ(82,90),ICT(90),AZ(82),AVE(82)
C READ IN CONTROL CARD AND CONVERT ORIGIN AND LIMIT TO X-Y
C READ(60,201) ISETS
201 FORMAT(15)
 DO 67 LL=1,ISETS
 READ(60,10) ALAT,ALONG,PLAT,PLONG,GRID,MEAN,ITOT,ITYPE,PIVOT,
1MSGLOC
10  FORMAT(5F10.0,F1.12,F5.0,A4)
 PUNCH 202, MSGLOC
202 FORMAT(A4)
 WRITE(61,203) ALAT,ALONG,PLAT,PLONG,GRID,MEAN,ITOT,ITYPE,PIVOT,
1MSGLOC
203 FORMAT(* CONTROL CARD *SF10.3,11,212,F5.2,A4//)
 WRITE(61,200) MSQLOC
200 FORMAT(20X,*OUTPUT- FOR FIVE DEGREE SQUARE NUMBER *A4/)
 IF (ITYPE)91,71,72
71 BLAT=ALAT*60.0
 BLONG=ALONG*60.0
 RLATE=(PLAT*60.0)-BLAT
 RLONG=BLONG-(PLONG*60.0)
 RLONG=-1.0*RLONG
 C CHANGE APPROPRIATE SIGN IF AREA IS IN WEST LONG OR SOUTH LAT
 GO TO 31
  
```

```

91 RLAT=ALAT
 BLONG=ALONG
 RLAT=PLAT-BLAT
 RLONG=PLONG-BLONG
 GO TO 31
72 RLAT=ALAT **0174533
 AP=0.785398
 TEMP=SIN(AP+BLAT/2.0)/COS(AP+BLAT/2.0)
 BLAT=7915.7045*AL0610(TEMP)-23.268932*SIN(BLAT)
 RLONG=ALONG*60.0
 RLAT=PLAT*0174533
 TEMP=SIN(AP+RLAT/2.0)/COS(AP+RLAT/2.0)
 RLAT=(7915.7045*AL0610+TEMP)*23.268932*SIN(RLAT)
 RLONG=RLONG-PLONG*60.0
 RLONG=-1.0*RLONG
 C READ TRACK NO AND DATA • CONVERT TO X•Y
 31 READ(60,20) NTRK
 20 FORMAT(13)
 ATER=9999.99
 I=1
 99 IF (ITYPE) 92,3,3
 92 READ(60,90) HLONG,HLAT,Z(I)
 90 FORMAT(3F20.0,
 HLAT=HLAT*.00129089
 GO TO 93
 3 FLAT=0.0
 FLONG=0.0
 FREAD((0,70)DLAT,ELAT,DLONG,ELONG,2(I))
 70 FORMAT(2(F4.0,F4.0,2X),F10.0)
 HLAT=((FLAT)/60.0)+ELAT+DLAT*60.0)**.00029089
 HLONG=(FLONG/60.0)+ELONG+DLONG*60.0
 CHECK IF LAST CARD THIS TRACK
 C 93 IF (HLAT*HLONG) 2,4,2
 2 X(I)=BLONG-HLONG
 X(I)=-1.0*X(I)
 1F (ITYPE) 94,95,95
 94 X(I)=-1.0*X(I)

```

```

95 IF(IITYPE) 73,73,75
73 Y(I)=HLAT/.00029089)-BLAT
 GO TO 74
75 TEMP=SIN(AP+HLAT/2.0)/ COS(AP+HLAT/2.0)
Y(I)=(7915.7045*ALOG((TEMP)*23.268932*SIN(HLAT))-BLAT
74 I=I+1
 GO TO 99
C NOTE PROGRAM ASSUMES LONGITUDE IS EAST, CHANGE STATEMENT 2 IF
C DESIRED, NOW FIT LEAST SQUARES LINE TO POSITIONS
C 4 N#1=1
C CARDS FROM HERE TO 704 FOR USOC DATA BASE ONLY
NR=N=1
KC=1
NC 701 KA=1,NB
KA=KA+1
ITEMP=(X(KB)-X(KA))/(1.0*GRID)
IF(ITEMP.EQ.0.0) GO TO 702
DTEMP=ITEMP+1
AX(KC)=X(KA)
AZ(KC)=Z(KA)
AY(KC)=Y(KA)
DEL1=(X(KB)-X(KA))/DTEMP
DEL2=(Z(KB)-Z(KA))/DTEMP
DEL3=(Y(KB)-Y(KA))/DTEMP
DO 703 JC=1,ITEMP
KN=KC+JC
AC=JC
AX(KD)=X(KA)+DEL1*AC
AZ(KD)=Z(KA)+DEL2*AC
703 AY(KD)=Y(KA)+DEL3*AC
KC=KD+1
 GO TO 701
702 AX(KC)=X(KA)
AY(KC)=Y(KA)
AZ(KC)=Z(KA)
KC=KC+1
701 CONTINUE

```

```

DO 7 I=1,N
  IF (DIST(I) = PIVOT) 8,8,7
7 CONTINUE
  B A3= -1.0/A2
  AX(I)=(A1+A3*X(I)-Y(I))/(A3-A2)
  AX(KC)=X(KB)
  AY(KC)=Y(KB)
  AZ(KC)=Z(KB)
  N=KC
  DO 704 J=1,N
 X(J)=AX(J)
 Y(J)=AY(J)
 Z(J)=AZ(J)
  704 AN=N
 A=0.0
 R=0.0
 C=0.0
 D=0.0
 DO 5 I=1,N
 ABA=X(I)
 R=R+X(I)**2
 C=C+Y(I)
 D=D+Y(I)*X(I)
 5 A1=(C*B-D*A)/(AN*B-A**2)
 A2=(C-A1*AN)/A
 IF (ABS(A2).LT.0.000001) A2 = A2 + 0.00001
 WRITE(61,101) NTRK,A1,A2
 101 FORMAT(4 TRACK NO. I3.* TRACK LINE IS Y=I*A2X
 C LEAST SQUARES LINE IS Y=A1+A2X
 C NOW SEARCH FOR A POINT LESS THAN PIVOT DISTANCE FROM TRACK LINE
 C TO USE FOR 1ST PIVOT AND MAP PTS. ONTO TRACK WITH CORRECT Z VALUE
 DO 6 I=1,N
 DIST(I)=ABS((Y(I)-A2*X(I))-A1)/ (SQRT((A2**2+A1)**2))
 AY(I)=A2*X(I)+A1
 6 I=I+1
 C NOW WORK BACKWARDS ON TRACK TO PICK UP POINTS THAT FAILED
 C PIVOT TEST

```

```

11 J=I+1
12 IF(JJ)12,12,9
 9 DELZ=(Z(J)-Z(I))/SQRT((X(I)-X(J))**2+(Y(I)-Y(J))**2)
  AX(J)=(A1+A3*X(J)-Y(J))/(A3-A2)
  AY(J)=A2*AX(J)*A1
  Z(J)=(DELZ*SQRT((AX(I)-AX(J))**2+(AY(I)-AY(J))**2))+Z(I)
  I=J
  GO TO 11
C NOW WORK FORWARD ON TRACK TO PICK UP REMAINING PTS.
12 DO 13 I=IA,N
  IF(DIST(I)-PIVOT)14,14,15
14 AX(I)=(A1+A3*X(I)-Y(I))/(A3-A2)
  AY(I)=A2*AX(I)+A1
  GO TO 13
15 J=I+1
  DELZ=(Z(I)-Z(J))/SQRT((X(I)-X(J))**2+(Y(I)-Y(J))**2)
  AX(I)=(A1+A3*X(I)-Y(I))/(A3-A2)
  AY(I)=A2*AX(I)+A1
  Z(J)=(DELZ*SQRT((AX(I)-AX(J))**2+(AY(I)-AY(J))**2))+Z(I)
13 CONTINUE
  WRITE(61,103) PIVOT
103 FORMAT(* X Y Z INPUT DATA MAPPED ONTO TRAC
1K PIVOT DISTANCE *F4.1,*UNITS*)
C IF THESE DATA ARE DESIRED REMOVE C FROM NEXT CARD
C WRITE(61,102) (AX(I),AY(I),Z(I)),I=1,N)
102 FORMAT(3F10.1)
C AT THIS POINT WE HAVE MAPPED ALL INPUT PTS. ONTO TRACK WITH
C CORRECT Z VALUES. NOW USE CUBIC SPLINE TO INTERPOLATE FOR GRID PTS.
C INDEPENDENT VARIABLE IS DISTANCE DOWN TRACK FROM 1ST PT.
C CHECK QUADRANT TO DETERMINE IF INTERPOLATION IS IN X OR Y
C DIRECTION. THIS IS CONTROLLED BY TRACK NO.1 IN STATEMENT 32 AND 30
C IF(INTRK=1)83,83,30
83 A4=A2
121 IF(MEAN)122,30,122
122 GRID=GRID/2.0
30 IF(ABS(A4)-1.0)16,16,17
16 NELD=SQRT((A2*GRID)**2+GRID)**2

```

```

KX=AX(1)/GRID
AKX=KX
AKX=AKX*GRID
AKY=A1+A2*AKX
START= SORT((AX(1)-AKX)**2+(AY(1)-AKY)**2)
IF(AX(2)-AX(1))88,88,21
21 IF(AY(1))98,98,22
22 START=DELD-START
 AKX=AKX+GRID
 AKY=A1+A2*AKX
98  SIGN=1.0
 GO TO 18
17 DELO= SORT((GRID/A2)**2 + GRID**2)
 KY=AY(1)/GRID
 AKY=KY
 AKY=AKY*GRID
 AKX=(AKY-A1)/A2
 START= SORT((AX(1)-AKX)**2 +(AY(1)-AKY)**2)
 IF(AY(2)-AY(1))88,23,23
23 IF(AY(1))98,98,24
24 START=DELD-START
 AKY=AKY + GRID
 AKX=(AKY-A1)/A2
 SIGN=1.0
 GO TO 18
88  SIGN=-1.0
18  DO 19 I=1,N
19  DIST(I)=SQR((AX(I)-AX(1)**2+(AY(I)-AY(1)**2)
ICT(INTK)=DIST(N)/DELD)+1.0
JCT= ICT(INTK)
WRITE(61,104)
104 FORMAT(#
 X Y
 1RACK AT EQUAL GRID SPACING#)
 NO 25 I=1+JCT
AJ=I-1
 AJ=1
 XINT=(AJ*DELD)+START
 ZINT=CALL SPLINE(DIST,Z,N,XINT,ZINT,ATER)
 Z INTERPOLATED VALUES ALONG Y

```

```

C NOW COMPUTE X AND Y VALUE FOR THIS-INTERPOLATED VALUE OF Z
C IF(ABS(A4)-1.0) 26,26,27
26 RX(I,NTRK)=AXX+A(J*GRID)*SIGN
C AY(I,NTRK)=A1+A2*BX(I,NTRK)
GO TO 28
27 AY(I,NTRK)=AYY*(I,NTRK)-A1)/A2
28 AZ(I,NTRK)=ZINT
C IF THESE DATA ARE DESIRED REMOVE C FROM NEXT CARD
WRITE(61,102) BX(I,NTRK),BY(I,NTRK),BZ(I,NTRK)
C 25 CONTINUE
C INTERPOLATED VALUES OF Z HAVE NOW BEEN COMPUTED AT EQUALLY SPACED
C VALUES OF X OR Y DEPENDING ON TEST IN STATEMENT 32 AND 30 AND
C STORED WITH 2ND INDEX = TRACK NO. NOW COMPLETE ABOVE PROCESS
C FOR ALL TRACKS ON THIS RUN
IF(NTRK-ITOT) 31,32,32
C NOW COMPUTE GRID VALUES, IF ABOVE INTERPOLATION WAS IN X,SORT
C POINTS INTO INCREASING Y AND INTERPOLATE FOR GRID VALUES IN Y
C DIRECTION. IF ABOVE PROCESS WAS IN Y DIRECTION, INTERCHANGE X AND Y
32 IF(ABS(A4)-1.0) 33,33,53
33 DX=0.0
ITEMP=(RLAT/GRID)*1.0
DO 123 I=1,ITEMP
123 AVE(I)=0.0
KTEMP=1
39 K=0
ATER= 9999.99
DO 34 J=1,ITOT
JCT= JCF(J)
DO 35 I=1,JCT
IF(BX(I,J).LT.(DX+.001).AND.BX(I,J).GT.(DX-.001)) GO TO 36
35 CONTINUE
GO TO 34
36 K=K+1
Y(K)=BY(I,J)
X(K)=DX
T(K)=AZ(I,J)

```

```

34 CONTINUE
  IF(K.EQ.0) GO TO 108
  WRITE(61,106) DX
  106 FORMAT( X Z INPUT DATA FOR FINAL INTERP
 *FORMAT IN Y DIRECTION FOR X = **F7.2)
  C IF THESE DATA ARE DESIRED REMOVE C FROM NEXT CARD
  WRITE(61,102) (X(I),Y(I),Z(I)),I=1,K
  C NOW CHECK IF THERE ARE ENOUGH PTS ON THIS LINE TO INTERPOLATE
  C IF (K=2) 108,108,38
  C NOW SORT DATA INTO INCREASING Y FOR THIS VALUE OF X
  C 38 CALL SORTY(X,Y,Z,AX,AY,AZ,K,2,0,1,GRID);
  41 DO 45 I=1,ITEMP
 K=IA-1
 XINT=AJ*GRID
 CALL SPLINE(Y,Z,XINT,ZINT,ATER)
 AY(IA)=XINT
 AX(IA)=DX
  45 AZ(IA)=ZINT
 ITIMEAN=112,112,112
 DO 125 I=1,ITEMP
  124 AVE(IA)=AVE(IA)+(AZ(IA)+AZ(IA))/9.0
 125 KF(ITEMP-3)=126,127,127
 127 DO 128 IA=3,ITEMP,2
 IA=IA-1
 IC=IA-2
 AVE(IC)=AVE(IC)+AVE(IA)+AVE(IC)
 WRITE(61,65)
  128 AVE(IC)=AVE(IC)/3.0
 129 FORMAT( X Y MEAN ANIMALY Z DATA)
 WRITE(61,129) ITEMP,2
 AX(IA)=AX(IA)-GRID**2.0
 AY(IA)=AY(IA)+GRID**2.0
 WRITE(51,50) (AX(I),AY(I),AVE(I)),I=1,ITEMP,2
 PUNCH 1000, (AVE(I), I=1,ITEMP,2)
 DO 131 J=1,ITEMP
  131 AVE(J)=0.0
 KTEMP=1

```

```

 GO TO 124
126 KTEMP=KTEMP+1
 GO TO 109
 OUTPUT THIS GRIDDED DATA
C 112 WRITE(61,40)
140 FORMAT(1X,10F11.2)
1 Y X Y Z FINAL GRIDDED DATA*
37 WRITE(61,50) (AZ(I),AY(I),AZ(I),IZ,I,ITEMP)
 PUNCH 1000,(AZ(I),IZ,I,ITEMP)
1000 FORMAT(7F11.2)
50 FORMAT(1X,3(F7.1,F8.1,F11.2))
 GO TO 109
108 WRITE(61,110) DX
110 FORMAT(* NOT ENOUGH PTS FOR VALID INTERPOLATION ALONG X=*,F7.1)
109 IF(ILONG-DX)>67,67,6
46 DX=DX*GRID
 GO TO 39
53 DY=2*0
 ITEMP=(RLONG/GRID)*1.0
 DN 132 151,ITEMP
132 AVE(I)=0.0
 KTEMP=1
 59 K=D
 ATERR=9999.99
 DC 54 J=1,2TOT
 JCT=1CT(J)
 DO 55 IZ,I,JCT
 IF(BY(I,J).LT.(DY+0.001).AND.BY(I,J).GT.(DY-0.001)) GO TO 56
 55 CONTINUE
 GO TO 54
 56 K=K+1
 Y(X)=DY
 X(K)=BX(I,J)
 Z(K)=BZ(I,J)
 54 CONTINUE
 IF((K>0).OR.(K>121)) WRITE(61,107) DY

```

```

107 FORMAT(* X Y Z, INPUT DATA FOR FINAL INTERP
C X DIRECTION FOR Y * * * F7.1)
C IF THESE DATA ARE DESIRED REMOVE C FROM NEXT CARD
C WRITE(61,102) (X(I),Y(I),Z(I),I=1,K)
C CHECK IF ENOUGH PTS TO INTERPOLATE
C IF(K=3) 111,111,58
C NOW SORT DATA INTO INCREASING X FOR THIS VALUE OF Y
C 58 CALL SORT(Y,X,Z,AY,AZ,K,1,1+GRID)
61 DO 65 IA=1,ITEMP
 AJ=IA-1
 XINT=AJ*GRID
 CALL SPLINE(X,Z,K,XINT,ZINT,ATER)
 AX(IA)= XINT
 AY(IA)= DY
65 AZ(IA)= ZINT
 IF(MEAN) 113,113,133
133  DO 134 IA=1,ITEMP
134  AVE(IA)= AVE(IA)+(AZ(IA)*(AZ(IA)/ 9.0))
 IF (KTEMP=3) 135,136,136
136  DO 137 TA=3,ITEMP,2
 IR=IA-1
 IC=IA-2
 IC=IC+1
 AVE(IC)= AVE(IA)+AVE(IB)+AVE(IC)
 WRITE(61,80)
 DO 138 IA=1,ITEMP,2
 AX(IA)= AX(IA)
 AY(IA)= AY(IA)
138  WRITE(61,90) (AX(I),AY(I),AVE(I), I=1,ITEMP+2)
 PUNCH 1000, (AVE(I), I=1,ITEMP+2)
 DO 139 J=1,ITEMP
 139  AVE(J)=0.0
 KTEMP=1
 GO TO 133
135  KTEMP= KTEMP+1
 GO TO 114
 OUTPUT THIS GRIDDED DATA
C 113  WRITE(61,60)

```

```

57 WRITE(61,50) (AX(I)*AY(I)*AZ(I), I=1,ITEMP)
 PUNCH 1000,(AZ(I),I=1,ITEMP)
 GO TO 114
111 WRITE(61,125) DY
115 FORMAT(1X, NOT ENOUGH PTS FOR VALID INTERPOLATION ALONG Y**,F7.1)
114 IF (RLAT .GT. 67.67,66
66 NY=DY +GRID
67 GO TO 59
67 CONTINUE
67 STOP
END

C
C SUBROUTINE SPLINE (X,Y,M,XINT,YINT,ATER)
C
C A SYNGAPS SUBROUTINE
C *****
C
C SEE PENNINGTON REF. FOR DESCRIPTION OF THIS SUBROUTINE
C
C ROUTINE WRITTEN BY T.M. DAVIS, NAVOCEANO, GATP, CODE 061D
C
C DIMENSION X(99),Y(99),C(4,82)
C IF (X(1)+Y(M)+X(M-1)+Y(M-2)-ATER) 10,3,10
10 CALL SPLICON(X,Y,M,C)
 ATER= X(1)+Y(M)+Y(M-1)+X(M-1)+Y(M-2)
 K=1
 3 IF (XINT-X(1)) 70,1,2
70 K=1
 GO TO 7
 1 YINT=Y(1)
 1 RETURN
 2 IF (XINT-X(K+1)) 6,4,5
 4 YINT=Y(K+1)
 4 RETURN
 5 K=K+1

```

```

71 IF(M=K) 71,71,3
 K=M=1 00000150
 GO TO 7 00000160
6 IF(XINT=X(K)) 13,12,11
 RETURN 00000170
12  YINT=Y(K) 00000180
 RETURN 00000190
13  K=K+1 00000200
 GO TO 6 00000210
11  YINT=(X(K+1)-XINT)*(C(1,K)*(X(K+1)-XINT)**2+C(3,K))
 YINT=YNT*(XINT-X(K))+(C(2,K)*(XINT-X(K)).**2+C(4,K))
 RETURN 00000220
101 FORMAT(* CAUTION VALUE AT POSITION*,F10.2,* WAS EXTRAPOLATED*)
 GO TO 11 00000230
 END 00000240
 00000250

SUBROUTINE SPICON(X,Y,M,C)
 00000300

C A SYNBAPS SUBROUTINE
C ****
C ROUTINE WRITTEN BY T.M. DAVIS, NAVOCEANO, GATP, CODE 0610
C
C DIMENSION X(99),Y(99),C(4,82),D(82),P(82),E(82),A(82,3),B(82),
1Z(82)
MM=M=1 00000330
NO 2 K=1,MM 00000340
D(K)=X(K+1)-X(K)
P(K)=D(K)/6.
00000350
00000360
2 E(K)=(Y(K+1)-Y(K))/D(K)
00000370
NO 3 K=2,MM 00000380
3 B(K)=E(K)-E(K-1)
00000390
A(1,2)=1.0-D(1)/D(2)
00000400
A(1,3)=0(1)/D(2)
00000410
A(2,3)=P(2)-P(1)*A(1,3)
00000420
A(2,2)=2.0*(P(1)+P(2))-P(1)*A(1,2)
00000430

```

```

A(2,3)=A(2,3)/A(2,2)
B(2)=B(2)/A(2,2)
DO 4 K=3,NM
A(K,2)=2.* (P(K-1)*P(K))-P(K-1)*A(K-1,3)
P(K)=B(K)*P(K-1)*B(K-1)
A(K,3)=P(K)/A(K,2)
Q(K)=B(K)/A(K,2)
4 Q=D(M+2)/C(M+1)
A(M,1)=1.+Q*A(M-2,3)
A(M,2)=-Q-A(M,1)*A(M-1,3)
B(M)=R(M-2)-A(M,1)*B(M-1)
Z(M)=R(M)/A(M,2)
MN=M+2
DO 6 I=1,MN
K=M+1
6 Z(K)=B(K)-A(K,3)*Z(K+1)
Z(1)=-A(1,2)*Z(2)-A(1,3)*Z(3)
DO 7 K=1,M
7 C=1./(6.*D(K))
C(1,K)=Z(K)*Q
C(2,K)=Z(K+1)*Q
C(3,K)=Y(K)/D(K)=Z(K)*P(K)
C(4,K)=Y(K+1)/D(K)=Z(K+1)*P(K)
END

```

```

C SUBROUTINE SORTY(X,Y,Z,AX,AZ,K,KODE,JCODE,GRID)
C
C A SYNBAPS SUBROUTINE
C *****
C
C Y=INPUT VARIABLE TO BE SORTED. X,Z=VALUES ASSOCIATED WITH Y
C K=LENGTH OF Y,IF KODE=1,VALUES OF Y WHICH ARE WITHIN .25 GRID INT OF
C PREVIOUS VALUE ARE REMOVED,IF KODE=0,ALL VALUES OF Y ARE
C RETAINED,IF JCODE=1,Y IS SORTED IN INCREASING ORDER,IF JCODE=-1,
C Y IS SORTED IN DECREASING ORDER,OUTPUT IS SORTED VALUES OF
C Y WITH ASSOCIATED X AND Z
C ROUTINE WRITTEN BY T.M. DAVIS,NAVOCEANO,GATP,CODE 0610
C
C
C DIMENSION Y(99),X(99),Z(99),AX(99),AY(99),AZ(99)
K8 = K
CODE=JCODE
J = 1
I = 1
JCT=0
AY(J) = Y(I)
129 TEMP= CODE*(AY(J)-Y(I+1))
 IF (.128*(TEMP)-GRID/4.0)>122,122,120
 120 IF (TEMP)121,122,123
121 I = I + 1
 IF ((I + 1) - K8) 132,132,125
123 JCT = 1
 AY(J) = Y(I + 1)
 AX(J) = X(I + 1)
 AZ(J) = Z(I + 1)
 KY = I + 2
 GO TO 121
122 IF (KODE) 121,121,136
136 KD=1+2
 IF (KD-KB) 124,124,139
 KB=KB-1

```

```

GO TO 125
124 DO 126 JD=KD+KB
 JF = JN - 1
 Y(JF) = Y(JD)
 X(JF) = X(JD)
 Z(JF) = Z(JD)
126 KB = KB - 1
 K = K - 1
 GO TO 132
125 IF(JCT) 127,127,128
 AV(J) = Y(1)
127 AX(J) = X(1)
 AZ(J) = Z(1)
 KT = ?
128 J = J + 1
 TF(J-K) 131,133,133
131 DO 134 KA = KT, KF
 JT = KA - 1
 Y(JT) = Y(KA)
 X(JT) = X(KA)
 Z(JT) = Z(KA)
134 KB = KB - 1
 GO TO 129
133 IF(JCT) 137,137,138
137 KB=KB+1
138 AY(K) = Y(KB-1)
 AX(K) = X(KB-1)
 AZ(K) = Z(KB-1)
 DO 135 I = 1,K
 Y(I) = AY(I)
 X(I) = AX(I)
 Z(I) = AZ(I)
135 RETURN
 END

```

PROGRAM SYNCON2R

A SYNAPS PROGRAM

C C C C C PROGRAM PLOTS ROUGH CONTOURS OF MSQLOC AREA FOR CHECKING PURPOSES.
C THE PLOT IS AN OVERLAY AT THE SAME SCALE AS THE SOURCE CHART
C NO LABELS ARE USED

C C C C C REQUIRES SUBROUTINES CONTOUR, LABEL, INTERP, SCAN, TRACE, GET PT, AND FIT
C C C C C REQUIRES FUNCTION FX, FY

C C C C C PROGRAM WRITTEN BY T.M. DAVIS, NAVOCEANO, GATP, CODE 0610

DIMENSION STORX(2000),LABELS(40),CL(50),A(100,20)

EXTERNAL FX
EXTERNAL FY
COMMON/MATRIX/ Z(101,101)
DATA(LABELS=8H, DATA=8H, CL=8H, XG=8H, YG=8H,
1, RH=8H, 2(CL=3400., 3200., 3000., 2800., 2600., 2400., 2200., 2000., 1800., 1600.,
31400., 1200., 1000., 800.)
CL = DESIRED CONTOUR VALUES. NCL = NO. OF CONTOUR LEVELS
NNO = ROWS INPUT. NNO = NO. OF COLS. YG = LENGTH OF Y AXIS, XG = LENGTH OF
X AXIS IN DECIMAL INCHES
FIRST INDEX ON Z IS ROWS(Y), 2ND INDEX IS COLS(X)
READ(60,1) N, M, NNO, NN, XA, YA, XG, YG
1 FORMAT(5I4,4F10.0)
YB=FLOAT(N)
XB=FLOAT(N)
DO 69 K=1,N
READ(60,50) (Z(J,K), J=1,M)
50 FORMAT(7F11.2)
69 CONTINUE
CALL PLOTS(STORX,2000,3,29)
CALL CONTOUR(M,N,NN,NN,XA,YA,XB,YA,XB,YG,NCL,CL,LABELS,FX,FY)
CALL STOPPLOT

```
STOP 77777
END

FUNCTION FX(X)
FX = X
END

FUNCTION FY(Y)
FY = Y
END

C*****SUBROUTINE LABEL (ITITLE,FX,FY)
C*****ROUTINE CHANGED FROM ORIGINAL (NOW PLOTS ONLY AXIS LABELS)
COMMON/TEMP/Z(10)
COMMON/XYBOUNDS/XA,XB,YA,YB,XSIZE,YSIZE,HX,MY,
IXS,XSS,YSS,FXA,FYA
COMMON/INDICES/M,NM,NN,CLEVELS/NL,V,CL(5G)
DIMENSION ITITLE(1)
J=0
XA=X
P=0
G=XSIZE=.9
XG=XSS*(FX(X)-FXA)

15 CALL SYMBOL(0,.0,.9,.0,.10,ITITLE(8),0,B,
11 CALL SYMBOL(MAX1F(.2,.5*(XSIZE-.04)),0,.9,.14,ITITLE(5),0,24)
11 CALL SYMBOL(MAX1F(.2,.5*(XSIZE-.70)),0,YSIZE+.30,RTITLE,0,32)
END

CON 9300
CON 8500
CON A600
```

```

 CON 2700
 CON 2800
 CON 2900
 CON 3000
 CON 3100
 CON 3200
 CON 3300
 CON 3400
 CON 3500
 CON 3600
 CON 3700
 CON 3800
 CON 3900
 CON 4000
 CON 4100
 CON 4200
 CON 4300
 CON 4400
 CON 4500
 CON 4600
 CON 4700
 CON 4800
 CON 4900
 CON 5000
 CON 5100
 CON 5200
 CON 5300
 CON 5400
 CON 5500
 CON 5600
 CON 5700
 CON 5800
 CON 5900
 CON 6000
 CON 6100
 CON 6200

 SUBROUTINE CONTOUR
 C ROUTINE WRITTEN BY ATOMIC ENERGY COMMISSION PERSONNEL
 1 (M,N,MM,NN,XA,XB,YA,YB,XG,YG,NCOL,ITITLE,FX,FY)
 COMMON/INDICES/MROW,NCOL,MROW,NCOL
 COMMON/XYROUNDS/XMIN,XMAX,YMIN,YMAX,XSIZE,YSIZE,
 1 HX,HY,XS,XSS,YS,YSS,FXA,FYA
 COMMON/CLEVELS/NLVLS,NLV,CLEVEL(50)
 COMMON/CAVIN/IDIM,DUM(4035)
 COMMON/MATRIX/Z(101,101)

 DIMENSION CL(1)
 Z(I,J) IS THE ORDINATE AT POINT X(J). Y(I)
 MXN IS THE SIZE OF THE CALCULATED X-Y GRID
 MMXXNN IS THE SIZE OF THE EXPANDED (BY INTERPOLATION) X-Y GRID
 XA,XB,YA,YB ARE THE MINIMUM AND MAXIMUM VALUES
 OF X AND Y.
 XG IS THE WIDTH OF THE GRAPH IN INCHES.
 YG IS THE HEIGHT OF THE GRAPH IN INCHES.
 NCL IS THE NO. OF CONTOUR LEVELS
 CL(I) ARE THE CONTOUR LEVELS
 ITITLE CONTAINS THE PLOT TITLES IN 80 BCD CHARACTERS,
 PLOT NAME IS FIRST 4 WORDS,
 X-AXIS LABEL IS NEXT 3 WORDS,
 Y-AXIS LABEL IS NEXT 3 WORDS,
 THE X(I) ARE ASSUMED TO BE EQUALLY SPACED. AND
 LIKEWISE! THE Y(I).
 FX IS THE FUNCTION TO BE PLOTTED ALONG THE X-AXIS.
 FY IS THE FUNCTION TO BE PLOTTED ALONG THE Y-AXIS.
 MROW=M NCOL=N MROW=MM S NCOL=NN
 XMIN=XA S XMAX=XB S YMIN=YA S YMAX=YB
 XSIZE=XG S YSIZE=YG S NLVL=XABSF(NCL)
 CALL PLOT(0.0,0.5*(29.0-YSIZE),-3)
 IF(NCL)>9,9
 1 CLFVEL=HX=Z S L=0
 DO15I=1,NCOL S D07J=1,MROW S L=L+1
 TF(Z(L),LT,CLEVEL),4,5
 4 CLEVEL=Z(L)
 5 IF(Z(L),GT,HX)6,7

```

```

6 HX=Z(L)
7 CONTINUE
15 L=L-M+IDIN S HX=(HX-CLEVEL)/FLOAT(NLVLS-1)
 DO8 I=2,NLVLS
8 CLEVEL(I)=CLEVEL(I-1)+HX S GOTOL1
9 DO10 I=1,NLVLS
10 CLEVEL(I)=CL(I)
11 HX=(XMAX-XMIN)/FLOAT(NCOL-1)
 HY=(YMAX-YMIN)/FLOAT(MROW-1)
 XS=(XMAX-XMIN)/FLOAT(NNCOL-1)
 YS=(YMAX-YMIN)/FLOAT(MMROW-1)
 FXA=FX(XMIN) $ FYA=FY(YMIN)
 XS=XG/(FX(XMAX)-FXA)
 YS=YG/(FY(YMAX)-FYA)
2 CALLINTERP
 DO3NLV=1,NLVLS
3 CALLSCAN(FX,FY)
 THE CALLABEL (ITITLE,FX,FY) HAS BEEN PULLED. PUT BACK FOR LABELLING.
 PLACE TICK MARKS AT THE FOUR CORNERS OF THE GRAPH
 CALL PLOT(0.0,0.0,3)
 CALL PLOT(XG,0.0,2)
 CALL PLOT(0.,YG,2)
 CALL PLOT(0,0,2)
 CALL PLOT(XSIZE + 5.0,0.0,0,-3)
 FNQ
 CON 8100
 CON 6300
 CON 6400
 CON 6500
 CON 6600
 CON 6700
 CON 6800
 CON 6900
 CON 7000
 CON 7100
 CON 7200
 CON 7300
 CON 7400
 CON 7500
 CON 7600
 CON 7700
 CON 7800

```

C
C

```

SUBROUTINE INTERP
COMMON/MATRIX/AM(101,101)
COMMON/TEMP/Z(101)
COMMON/XYBOUNDS/XA,XB,YA,YB,XG,YG,HX,HY,
1XS,XSS,Y5,YSS,FXA,FYA
COMMON/INDICES/M,N,MM,NN
ZFUN(V)=A0+A1*V+A2*V**2
N1=N-1 S N1=M-1
TF(N=NN)16,15,14
16 0061=1,M
 D01J=1,N
 1 Z(J)=AM(I,J) S XY=XA S K=1 S T=HX*XA
 1 D03J=2,N1 S CALLFIT(J,T,HX,A0,A1,A2)
 2 AM(I,K)=ZFUN(XY) S XY=XY*XS S K=K+1 S IF(XY=T)2,2,3
 3 T=T+HX
 4 IF(K=NN)5,5,6
 5 AM(I,K)=ZFUN(XY) S K=K+1 S XY=XY*XS S GO104
 6 CONTINUE
 15 F(M=MM)17,13,14
 17 D012I=1,NN
 D07J=1,M
 7 Z(J)=AM(J,I) S K=1 S XY=YA S T=HY*YA
 1 D09J=2,M1 S CALLFIT(J,T,HY,A0,A1,A2)
 2 AM(K,I)=ZFUN(XY) S XY=XY*YS S K=K+1 S IF(XY=T)8,8,9
 9 T=T+HY
 10 IF(K=MM)11,11,12
 11 AM(K,I)=ZFUN(XY) S K=K+1 S XY=XY*YS S GOT010
 12 CONTINUE
 13 RETURN
 14 PRINT 999
 999 FORMAT(1H1,* PROGRAM TERMINATED BECAUSE OF INCORRECT INPUT PARAMETER CON15740
IERS TO SUBROUTINE CONTOUR.**/* (EITHER M IS GREATER THAN MM OR N ICON15760
25 GREATER THAN NN.)**)
 STOP
 END

```

```

SUBROUTINE SCAN(FX,FY)
C AM IS THE MATRIX TO BE CONTOURED. MT AND NT ARE ITS X AND Y DIMENSIONS
C CL(NLV) IS THE CONTOUR LEVEL.
C THE N (X,Y) VALUES OF ONE CONTOUR LINE ARE PLOTTED WHEN
C THEY ARE AVAILABLE.
DIMENSION AM(101,101)
COMMON/MATRIX/AM/CLEVEL,NLV,CCL(NLV)
COMMON/INDICES/DUM(2),N,MT
COMMON/CAVIN/DIM,IX,IY,IDX,IDY,ISS,
NP,N,CV,IS,ISO,IX0,IY0,DCP,
INX(8),INY(8),REC(800),X(1603),Y(1603)
TYPE INTEGER REC,DIM
DATA(INX=-1,-1,0,1,1,0,-1,0,-1,0,0,-1,-1,-1,-1)
DATA(DIM=101)
NP=ISS=0
CV=CCL(NLV)
MT1=MT-1 $ NT1=NT-1
DO 110 I=1,MT1
 IF(IAM(I,1)=CV)55,110,110
55  TF(IAM(I+1,1)=CV)110,57,57
57  IX0=IX=I+1 $ IY0=IY=ISO!$ IS=1 $ IDX=0 $ IDY=-1 $ IDY=0
 CALL TRACE(FX,FY)
110 CONTINUE
J=MT+DIM $ DO20 I=1,NT1 $ J=J+DIM
IF(IAM(J,1)=CV)15,20,20
15  IF(IAM(J+DIM)=CV)20,17,17
17  IX0=IX=MT $ IY0=IY=NT $ IDX=1 $ IDY=1 $ IDY=-1 $ IDY=0
 CALL TRACE(FX,FY)
20 CONTINUE
J=MT+NT1+DIM+1 $ DO30 I=1,MT1 $ J=J+DIM
IF(IAM(J,1)=CV)25,30,30
25  IF(IAM(J+1)=CV)30,27,27
27  IX0=IX=MT $ IY0=IY=NT $ IDX=1 $ IDY=0 $ IDY=0 $ IDY=5
 CALL TRACE(FX,FY)
30 CONTINUE
J=NT+DIM+1 $ DO40 I=1,NT1 $ J=J+DIM
IF(IAM(J,1)=CV)35,40,40
CON16000
CON16100
CON16200
CON16300
CON16400
CON16500
CON16600
CON16700
CON16800
CON16900
CON17000
CON17100
CON17200
CON17300
CON17400
CON17500
CON17600
CON17700
CON17800
CON17900
CON18000
CON18100
CON18200
CON18300
CON18400
CON18500
CON18600
CON18700
CON18800
CON18900
CON19000
CON19100
CON19200
CON19300
CON19400
CON19500
CON19600

```

```

35 IF (AM(J=DIM) = CV) 40 37,37
37 IX=IX+1 $ IY=IY+NT-1 $ IDX=0 $ IDY=1 $ IS=1 $ IS=3
 CALL TRACE (FX,FY)
40 CONTINUE
 ISS=1 $ L=0
 DO 3 J=2,NT 1 $ L=L+DIM
 DO 1 I=1,M 1 $ L=L+1
 IF (AM(L) = CV) 5,10,10
 5 IF (AM(L+1) = CV) 10,7,7
 7 K=L+1
 DO 9 ID = 1, NP
 9 IF (REC(ID) = K) 9,10,9
 10 CONTINUE
 IX=IX+1 $ IY=IY+1 $ IDX=1 $ IDY=0 $ IS=1 $ IS=1
 CALL TRACE (FX,FY)
10 CONTINUE
13 L=L+WT1
END

```


```

CON19700
CON19800
CON19900
CON20000
CON20100
CON20200
CON20300
CON20400
CON20500
CON20600
CON20700
CON20800
CON20900
CON21000
CON21100
CON21200
CON21300
CON21400
CON21500
CON21600
CON21700
CON21800
CON21900
CON22000
CON22100
CON22200
CON22300
CON22400
CON22500
CON22600
CON22700
CON22800
CON22900
CON23000

```


```

SUBROUTINE TRACE (FX,FY)
DIMENSION AM(101,101)
COMMON/MATRIX/AM/INDICES/DUM(2),MT,NT
COMMON/XYBOUNDS/XA,XB,YA,YB,XSIZE,YSIZE,HX,HY,
1XS,XSS,YSS,FXA,FYA
COMMON/CAVIN/DIM,IX,IY,IDX,IDY,ISS,
1NP,N,CY,IS,ISO,IX,IY,DCP,
2INX(16),INY(16),REC(1600),X(1603),Y(1603),
COMMON/CLEVELS/NCL,NLV,CL(50)
TYPE INTEGER REC,DIM
N=0 S JY=DIM*(IY-1)+IX $ MY=0 IM*IDY*10X*JY
2 N=N+1 S IF(N=1600) 3,3,32
3 IF (IDX) 5,4,6
4 X(N)=FLOATF(IY-1)+FLOATF(IDY)*(AM(IY)-CY)/(AM(IY)-AM(IM*IC+JY))
 Y(N)=FLOATF(IX-1) $ GOTOT7
5 NP=NP+1 S REC(NP)=JY

```

```

6 Y(N)=FLOAT(I*IX=1)*FLOATF(IDX)*(AM(JY)-CV)/(AM(JY)+AM(JY+IDX)) CON23100
7 X(N)=FLOATF(IY=1) CON23200
7 IS=IS+1 CON23300
8 IF(IS=R)10.10.9 CON23400
9 IS=IS-A CON23500
10 IDX=INX(IS) $ IDY=INY(IS) CON23600
 IX2=IX+IDX $ IY2=IY+IDY $ IR=IDX*IDY CON23700
11 IF(ISS>13.15 CON23800
13 TF(I$NE.150.0.R.IY.NE.IY0.0.R.IX.NE.IX0)16.14 CON23900
14 NE=1 $ X(N)=X$Y(N) $ Y(N)=Y $ GOT073 CON24000
15 IF(I$X2.AND.I$Y2.LE.MT.AND.I$Y2.AND.I$Y2.LE.NY)16.73 CON24100
16 HY=0 IM*IDY+IDX*JY $ AM(HY)+AM(LY)+AM(WY)4.25 $ IF(CV=DCP)23.23.22 CON24200
17 TF(CV=AM(WY))16.17.20 CON24300
18 IX=IX2 $ IY=IY2 CON24400
 IS=IS+5 $ JZ=M $ GOT08 CON24500
19 KY=JY+IDX $ LY=MY-IDY $ GOT021 CON24600
20 KY=MY-IDY $ LY=JY+IDY CON24700
21 DCP=(AM(JY)*AM(KY)+AM(LY)+AM(WY))4.25 $ IF(CV=DCP)23.23.22 CON24800
22 CALL GETPT(JY) $ GOT07 CON24900
23 TF(IR)24.25.25 CON2500
 IX=IX2 $ IY=IY2 $ CALL GETPT(KY) CON25100
24 IX=IX2 $ IY=IY2 $ CALL GETPT(KY) CON25200
 IX=IX+IDX $ IDY=IDY $ GOT026 CON25300
25 IY=IY2 $ IY=IY $ CALL GETPT(KY) CON25400
 IX=IX+IDX $ IDY=IDY $ GOT031 CON25500
26 TF(CV=AM(WY))18.1.81.28 CON25600
 CALL GETPT(WY) $ IF(IR)29.30.30 CON25700
28 IX=IX+IDX $ IDY=IDY $ GOT031 CON25800
29 IX=IX+IDX $ IDY=IDY $ GOT031 CON25900
30 IY=IY+IDY $ JZ=LY+IDY CON26000
31 TF(CV=AM(LY))33.33.3 CON26100
32 CALL GETPT(LY) $ IF(IR)35.36.36 CON26200
33 IS=IS-1 $ JZ=LY+IDY CON26300
34 CALL GETPT(LY) $ IF(IR)35.36.36 CON26400
35 IY=IY+IDY $ GOT07 CON26500
36 IX=IX+IDX $ GOT07 CON26600
37 PRINT(103*CV CON26700
73 D0741=N CON26800
74 X(I)=XSS*(FX(X(I))*XSXA)-FXA) CON26900
 X(I)=XSS*(FY(Y(I))*SYA)-FYA) CON2700

```

```

CALL NUMBER(X,Y,0.08,CV,0.,4HF5.0)
CALL PLOT(X(1),Y(i),3)
N075I=1+N
CON26900
CON27000
CON27100
CON27200
CON27300
CON27400
CON27500

75 CALL PLOT(X(I), Y(I), 2)
RETURN
CON27600
CON27700
CON27800
CON27900
CON28000
CON28100
CON28200
CON28300
CON28400
CON28500

103 FORMAT(1H0,23HA CONTOUR LINE AT LEVEL,F10.5,
1 41H WAS TERMINATED BECAUSE IT CONTAINED MORE,
2 23H THAN 1600 PLOT POINTS.)
END

SUBROUTINE GET PT(J)
COMMON/MATRIX/AM(101,101)
COMMON/CAVIN/DIM, IX,IY,IDX,IOV,ISS,
INP,N,CV,IS,IS0,IX0,IY0,DCP,
INX(B),INY(B),REC(800),X(1603),Y(1603),
N=N+1 $ B$AM(J)-DCP $ IF(B)2,1
V=5 $ GOT03
2 V=.5*(AM(J)-CV)/B
3 Y(N)=FLOATF(IDX-1)*FLOATF(IDY-1)*FLOATF(IDY)*V
END

SUBROUTINE FIT(I,X,H,C,B,A)
COMMON/TEMP/Z(101)
W=0.5*(Z(I+1)-Z(I-1))/H
A=0.5*(Z(I+1)+Z(I-1)-2*(I)*Z(I))/H**2
C=Z(I)*X*(X*A-W) $ B=W*2.*X*A $ END
CON28600
CON28700
CON28800
CON28900
CON29000

```

PROGRAM SYNTABLE

```
C PROGRAM CREATES A LOOK UP TABLE OF MSGLOC AREAS. THEIR FILE NAME, RELATIVE  
C ADDRESS, AND BLOCK SIZE.  
C  
C PROGRAM WRITTEN BY R.J. VANWYCKHOUSE, NAVOCEANO, USOP, CODE 7005  
C  
 DIMENSION LOCTAB(2368),LOCOUT(2368)  
 DATA (N=24)  
 NN=N*4  
 IF ((N/3)*3 .EQ. N) GO TO 3  
 NC=N/3 +1  
 GO TO 4  
 3 NC=N/3  
 4 M=12  
 K=1  
 DO 77 J=1,NC  
 READ 1,(LOCTAB(I)+I*K+M)  
 1 FORMAT(3(316.2X,A4))  
 K=K+12  
 77  M=K+1  
 T1=TIMELEFT(0)  
 CALL DKOPEN(5,3HRAN,4HE08C)  
 CALL DKLOCATE(128704)  
 CALL DKWRITE(LOCTAB(1),LOCOUT(2368))  
 CALL DKLOCATE(128704)  
 CALL DKREAD(LOCOUT(1),LOCOUT(2368))  
 T2=TIMELEFT(0) $ T=T1-T2  
 PRINT 29  
 29  FORMAT(17X,31HSYNBAPS DISK FILE LOCAT'R TABLE,/) /  
 PRINT 30
```

```

30 FORMAT(15X,6HMSLOC,3X,BHRELATIVE,2X,7HSIZE OF .5X,4HFILE,,/024X,
17HADDRESS,4X,5HBLOCK,6X,3HKEY,/,)
DO 88 K=1,NN,4
IF ((K/92)*92.EQ. K) GO TO 50
80 TO 88
50 PRINT 100
100 FORMAT(1H1)
PRINT 29
PRINT 30
88 PRINT 20*LOCOUT(K)*LOCOUT(K+1)*LOCOUT(K+2)*LOCOUT(K+3)
20 FORMAT(10X,3I10,6X,A4,/)
PRINT 10*T
10 FORMAT(1H1,* TIME FOR RANDOM ACSESSES=*F9.3* SECONDS*)
STOP
END

```

PROGRAM SYNBLOCK

```

C
C A SYNAPS PROGRAM
C ****
C THIS PROGRAM STRUCTURES A BLOCK(S) OF 5 DEG. SQ. GRIDDED BATHYMETRIC DATA ON
C PERMANENT DISK FILE AND LOOKSUP RELATIVE ADDRESS (LOCATE) AND SIZE (NUM) FOR
C EACH BLOCK
C
C REQUIRES SUBROUTINES DKOPEN, DKLOCATE, DKWRITE, DKREAD, AND DATE
C REQUIRES FUNCTION TIMELEFT
C
C PROGRAM WRITTEN BY R.J. VANWYCKHOUSE, NAVOCEANO, USOP, CODE705
C
C DIMENSION Z(63,116), SFD(7328), RALOC(12365), LOC(7328)
REAL LOC
TYPE INTEGER RALOC
EQUIVALENCE (SFD,LOC)

```

```

DATA (N=24)
READ(60,5) ISET
5 FORMAT(15)
  DO 99 LL=1,ISET
 READ(60,30) MSQLOC,ICOL,IROW
  30 FORMAT(3I4)
  NO 6 J=1,ICOL
 READ(60,13) Z(J,2),IAR,IROW
12 FORMAT(7F11.2)
  H=1
  DO 7 K=1,ICOL
 NO 7 L=1,IROW
 SFD(M) = Z(K,L)
  7 MM=M
  MM=1
 MM= ICOL * IRROW
 IF(M .NE. MM) 2,3
2 PRINT 12,N,MSQLOC
  2 PRINT(*,ERRNO=ONLY *14* GRIDDED DATA POINTS CONVERTED FROM CARDS
12 FORMAT(*,ERRNO=ONLY *14* GRIDDED DATA POINTS CONVERTED FROM CARDS
 1FOR BLOCK NO. *14//)
  \ GO TO 99
C  LOOKUP ADDRESS FOR GRIDDED DATA BASED ON MSQLOC
  3 CALL DATE(MONTH,IDAY,IVYEAR,JULDAY)
  T1=TIMELEFT(0)
  CALL DKOPEN(5,3HRAN,4HEOBC)
  CALL DKLOCATE(128704)
  CALL AKREAD(RALOC(1),RALOC(2368))
  T2=TIMELEFT(0)
NC=N#4
DO A N#1,NC,4
  IF(MSQLOC.EQ. RALOC(N)) 9,8
  9 PRINT 2000, RALOC(N), RALOC(N#1), RALOC(N#2), RALOC(N#3)
2000 FORMAT(1X,3I10,4X,A6)
  LOCATE = RALOC(N#1)
  NUM=RALOC(N#2)
  KEY= RALOC(N#3)
  GO TO 11
A CONTINUE

```

```

11 SFD( NUM=7 ) = FLOAT( NUM );
SFD( NUM=6 ) = FLOAT( ICOL )
SFD( NUM=5 ) = FLOAT( IRON )
SFD( NUM=4 ) = FLOAT( NSQLOC )
SFD( NUM=3 ) = FLOAT( IDAY )
SFD( NUM=2 ) = FLOAT( MONTH )
SFD( NUM=1 ) = 1900.0 FLOAT( IYEAR )
SFD( NUM ) = FLOAT( LOCATE )
T3= TIMELEFT( 0 )
CALL NKOPEN( 5, 3HRAN, KEY )
CALL DKL-LOCATE( LOCATE )
CALL DKWRITE( SFD(1), SFD( NUM ) )
T4= TIMELEFT( 0 )
GO TO( 101, 102, 103, 104, 105, 106, 107, 108, 109, 110, 111, 112 ) MONTH
101 MON=7HJANUARY S GO TO 113
102 MON=8HFEBRUARY S GO TO 113
103 MON=5HMARCH S GO TO 113
104 MON=5HAPRIL S GO TO 113
105 MON=3HMAY S GO TO 113
106 MON=4HJUNE S GO TO 113
107 MON=4HJULY S GO TO 113
108 MON=6HAUGUST S GO TO 113
109 MON=5HSSEPTEMBER S GO TO 113
110 MON=7HOKTOBER S GO TO 113
111 MON=8HNNOVEMBER S GO TO 113
112 MON=9HDECEMBER S GO TO 113
113 PRINT 10, NSQLOC, LOCATE, IDAY, MON, IYEAR
114 FORMAT( * FIVE DEGREE SQUARE * I4* WAS ADDED TO DISK FILE STARTING A
IT RELATIVE ADDRESS * I8* ON * I2, IX, AB*, 19*12// )
T5= TIMELEFT( 0 )
CALL DKL-LOCATE( LOCATE )
CALL DKREAD( LOC(1), LOC( NUM ) )
T6= TIMELEFT( 0 )
NK=1
NJ=15
NU=( NUM / 15 ) + 1
DO 89 I=1, NU

```

```
PRINT 14, (LOC(J),J=NK,NJ)
14 FORMAT(1X,15F9.2;
 NK=NK+15
 NJ=NK+14
 T=(T1-T2)+(T3-T4)+(T5-T6)
 PRINT 1001,T
 FORMAT(* TIME FOR RANDOM ACCESS #4F9.3# SECONDS//)
1001 FORMAT(* CONTINUE
 99 PRINT 1000
 PRINT 1000,END OF RUN** ABOVE BLOCKS HAVE BEEN ADDED TO DISK FIL
 1000 FORMAT(* END OF RUN** ABOVE BLOCKS HAVE BEEN ADDED TO DISK FIL
 1E*)
 STOP
 END
```

APPENDIX C
FORTRAN Programs for
Accessing SYNBAPS

All programs and subroutines listed in this appendix are subject to change without notice. Modifications within the programs and adoption of the system for other computers will necessitate major changes. The author should be contacted for the most recent versions of these programs.

PROGRAM SYNAPS1

```

C A SYNAPS PROGRAM
C*****+
C MAIN ACCESSING PROGRAM TO GENERATE RANDOM, OMNIDIRECTIONAL BATHYMETRIC
C PROFILE ALONG A GREAT CIRCLE PATH.
C
C REQUIRES SUBROUTINES SEARCH, MINCON, RHUMB, LOOKUP, BATHY, GRIDBLK, SPLINE,
C SPLICON, PUNOU, MERFIX, OKOPEN, NKLOCATE, DKREAD, GCDIST, GCPATH, LALOCN,
C ANI) MSGLOC.
C REQUIRES FUNCTIONS AMP, TIMELEFT
C
C PROGRAM WRITTEN BY R.J. VANWYCKHOUSE, NAVOCEANO, USOP, CODE7A05
C
C COMMON A(60),B(60),C(60),D(60),IE(60),IDBM,LINK,IMSG(1000),
C 10EEP(1000),KNTR,KNT,MILES,Z(100,100),
C NOBEAM=0
C
C READ 1,NOOFBM,NCARD
C FORMATT(15.4X,A1)
C IF (EOF,60) 501,502
C 500  DO 99 I=1,NOOFBM
C T3=TIMELEFT(0)
C CALL SEARCH(NCARD,K,TERROR)
C LINK=0
C IF (TERROR .EQ. 999) GO TO 99
C NOBEAM=NOBEAM+1
C DO 44 LL=1,K,2
C T1=TIMELEFT(0)
C KNT=LL
C KNT=0
C CALL MINCON(ZLAT,ZLON)
C CALL RHUMB(ZBER)
C CALL LOOKUP(ICOL,IROW,LOCATE,NUM,KEY)
C IF (KNT.EQ. 888) GO TO 98
C PRINT 2000, ZLAT,ZLON,ZBER,IE(LL),IDBM,ICOL,IROW,LOCATE,NUM,KEY
C 2000 FORMAT(1X,3F15.10,18,2X,A6,4I10,A4,/)
```

```
CALL BATHY(ZLON,ZLAT,ZBER,IE(111),ICOL,IROW,LOCATE,NUM,KEY)
IF(KKNT.EQ. 888) GO TO 98
T2=TIMELEFT(0)
T=T1-T2
WRITE(61,100) T
FORMAT(1X,28H TIME FOR BLOCK GENERATION = ,F10.3,8H SECONDS,/)
100 FORMAT(1X,36HTOTAL TIME FOR PROFILE GENERATION = ,F10.3,8H SECONDS
 )
▲ CONTINUE
98 T4=TIMELEFT(0)
TT=T3-T4
WRITE(61,101) TT
101 FORMAT(1X,36HTOTAL TIME FOR PROFILE GENERATION = ,F10.3,8H SECONDS
 )
102 CONTINUE
99 CONTINUE
GO TO 500
501 ENDFILE 10
REWIND 10
PRINT 2001,NOBEAM
2001 FORMAT(1H1,* END OF COMPUTER RUN#110* BATHYMETRIC PROFILES PROCESS
 )
1ED*,//,
2002 STOP
END
```

CROUTINE SEARCH(INCARD,K,IERROR)

C
C A SYNBARS SUBROUTINE
C *****
C ROUTINE GENERATES GREAT CIRCLE PATH AND CREATES RANGE SEARCH TABLE OF MSQLOC
C AREAS.
C ROUTINE WRITTEN BY R.J. VANWYCKHOUSE, NAVOCEANO.USOP.CODE7A05
C
DIMENSION DIST(1000),FINLAT(1000),FINLON(1000),FINBER(1000),AL(5),
ILA(1),
COMMON A(60)*B(60)*C(60)*D(60)*IE(60),IDBM,ILINK,IMSO(1000),
IDUMMY(1002)*NDUMDUM(10000)
TYPE INTEGER AN,AE,BN,BE
IERROR=0
IF(INCARD*EQ.8HPOINTS) GO TO 500
IF(INCARD*EQ.8HBEARINGS) GO TO 499
WRITE(61)*498
498 FORMAT(1X,*ERROR * NO INDICATION OF CONTROL CARD TYPE GIVEN - AN A
1LPHANIMERIC FIELD OF EITHER POINTS OR BEARINGS STARTING IN COLUMN
210/* IS REQUIRED FOR EACH BEAM SET*/)
IERROR=999
RETURN
499 READ(60,1) IDBM,ALAT,AMIN,AN,ALONG,AE,BS,DD
1 FORMAT(A6,2X,2(F3.0,F3.0,1X,A1,1X),2F10.0)
PAS=ALAT,AMIN/60,
POS=ALONG,ALMIN/60,
IF(AN,EQ.1HS) PAS=PAS
IF(AE,EQ.1HW) POS=POS
GO TO 501
500 READ 2, IDBM,ALAT,AMIN,AN,ALONG,AE,BLAT,BMIN,BN,BLONG,
IRLMIN,RE
2 FORMAT(A6,2X,4(F3.0,F3.0,1X,A1,1X))
PAS=ALAT,AMIN/60,
POS=ALONG,ALMIN/60,
PAFBLAT,AMIN/60,

```

POF=BLONG+BLMIN/60.
1F (AN.EQ. 1HS) PAS=>PAS
1F (AE.EQ. 1HW) POS=>POS
1F (BN.EQ. 1HS) PAE=>PAF
1F (RE.EQ. 1HW) POF=>POF
17 CALL GCDIST(PAS,POS,PAF,POF,BSS,BFD)
501 N=INT(DO+.5)
55 IF (N.LT. 000) GO TO 19
1A PRINT 3,TDBW,N
3 FORMAT(4 ERROR-MAXIMUM RANGE EXCEEDED IN BEAM NUMBER *A6,
110*NANITICAL MILE$*)
IERROR=999
RETURN
DO 33 MT=.1*NUM
DO 33 DIST(J)=FLOAT(MT+.1000)-.1000.
DO 33 J=.2,1000
DIST(J)=DIST(J-1)+1.0
NT=J
19 IF (N/1000).NE.1000 .EQ. N) GO TO 20
20 NUM=N/1000
KK=1
K=2
21 KK=1
DO 10 10 21
IF (N.EQ. INT(DIST(J))) GO TO 332
331 CONTINUE
332 CALL GCPATH(PAS,PCS,BSS,DIST,NT,FINLAT,FINLON,FINBER)
DO 88 M=1,NT
CALL LALOCN(FINLAT(M),FINLON(M),TDBW,FLAT,FLATM,FLON,FLONM,NORT,
1 TEST)
1 TEST
FINLAT(M)=FLAT+(FLATM/60.)
IF (NORT.EQ. 1HS) FINLAT(M)=-FINLAT(M)
FINLON(M)=FLON+(FLONM/60.)
IF (TEST.EQ. 1HS) FINLON(M)=-FINLON(M)
LAT=INT(FINLAT(M))
LONG=INT(FINLON(M)))
IF (LAT<190,91,90

```

```

91 IF(FINLAT(M))93,90,90
93 LAT=LAT-1
90 IF(LONG)25,92,25
92 IF(FINLON(M))25,25,94
94 LONG=LONG-1
25 CALL MSGFG(LAT,LONG,MSQ,MSQ5,MSQ1)
 TMSQ(M)=MSQ*10+MSQ5
88 CONTINUE
 IF(WT .GT. 1) GO TO 57
56 A(1)=FINLAT(1)
 B(1)=FINLON(1)
 C(1)=FINBER(1)
 D(1)=DIST(1)
 IE(1)=IMSG(1)
57 DO 77 J=2,NT
 IF(IE(KK).EQ.0,IMSG(J), GO TO 77
60 A(K)=FINLAT(J-1)
 B(K)=FINLON(J-1)
 C(K)=FINBER(J-1)
 D(K)=DIST(J-1)
 IE(K)=IMSG(J-1)
 A(K+1)=FINLAT(J)
 B(K+1)=FINLON(J)
 C(K+1)=FINBER(J)
 D(K+1)=DIST(J)
 IE(K+1)=IMSG(J)
 KK=KK+1
77 CONTINUE
 IF(WT .EQ. NUM ) GO TO 58
C GO TO 61
 GO TO 33
88 A(K)=FINLAT(NT)
 B(K)=FINLON(NT)
 C(K)=FINBER(NT)
 D(K)=DIST(NT)
 IE(K)=IMSG(NT)
 C 6: PRINT 1000,108M

```

```

1000 FORMAT(27X,40HINDIVIDUAL RANGE POINTS FOR BEAM NUMBER *A6//)
C PRINT 1001
C FORMAT(20X*LATITUDE  LONGITUDE FINAL BEARING RANGE N.M.  MySQL
1001 LOC*//)
C DO 33 L=1,NT
C CALL LALOCN(FINLAT(L),FINLON(L),IDBM,FLAT,FLON,FLONM,NORT,
C IEST)
C PRINT 1002,FLAT,FLATM,NORT,FLON,FLONM,TEST,FINBEH(L),DIST(L),
C 1MSG(L)
C 1002 FORMAT(20X*2(F3.0,F2.0,1X,A1,2X),F17.9,F9.0,I10)
33  CONTINUE
 KNT=K-1
 PRINT 1003,IDBM
 PRINT 1001
 PRINT 1003 FORMAT(1H1,30X*RANGE SEARCH TABLE FOR BEAM NUMBER *A6//)
 PRINT 1001
 DO 200 J=1,K
 CALL LALOCN(A(JJ),B(JJ),IDBM,FLAT,FLON,FLONM,NORT,TEST)
 PRINT 1002,FLAT,FLATM,NORT,FLON,FLONM,TEST,C(JJ),D(JJ),IE(JJ)
200  CONTINUE
99  RETURN
END

```

```

SUBROUTINE GRIDBLK( NSQLOC, ICOL, IROW, LOCATE, NUM, KEY, IOMIT)
C
C A SYNBAPS SUBROUTINE
C *****
C
C POUTINE EXTRACTS NSQLOC AREA DATA BLOCK FROM DISK
C
C ROUTINE WRITTEN BY R.J. VANWYCKHOUSE, NAVOCEANO, USOP, CODE 705
C
C DIMENSION ZD(8000)
COMMON DUMMY(300),IBEAM,DUMDUM(2002),KKNT,MILES,Z(100,100)
IOMIT=0
CALL NKOPEN(5,3HRAN,KEY)
205 CALL NKLOCATE(LOCATE)
CALL NKREAD(ZD(1),ZD(NUM))
K=1
DO 1 J=1,ICOL
DO 1 I=1,IROW
Z(J,I)=ZD(K)
K=K+1
1 CONTINUE
IF (NUM.GT.ICOL*IROW) GO TO 208
206 PRINT 207,NSQLOC,IBEAM
207 FORMAT(* ERROR - DATA BLOCK NOT UNPACKED CORRECTLY FROM DISK FOR BL
LOCK NO. *14* FOR BEAM NO. *A6//)
IOMIT=999
KKNT= 888
C 208 DO 300 J=1,ICOL
C 300 PRINT 10,(Z(J,I),I=1,IROW)
10 FORMAT(IX,1SF9.2)
208 RETURN
END

```

SUBROUTINE MINCON(R,S)

C
C A SYNAPS SUBROUTINE
C *****
C ROUTINE WRITTEN BY R.J. VANWYCKHOUSE, NAVOCEANO, USOP, CODE 7005
C LEFT CORNER
C ROUTINE CALCULATES ENTRY POINT OF MSQLOC AREA IN MINUTES OF X,Y FROM LOWER
C COMMON A(160),B(160),DUMMY(2182),LDUMDUM(10002)
DATA(CONS5=.5,08333), (CONS6=.0,08333)
S=AINT((ARSF(B(I))-(IAINT(ABSF(B(I))*0.1)*10.0))*60.0)+.5)
4 IF(S.GE. 300.) GO TO 5
S=S+5.0
GO TO 6
5 S=S-295.0
6 IF(B(I)>7.8)8
7 S=310.-S
8 AA=ABS(AINT(A(I)*0.1)*10.0)
IF((ABS(A(I))-AA).GE. 5.0) AA=AA+.5,0
IF(A(I)>9.10,10
S=ALAT*(-(A+CONS5))
GO TO 11
10 ALAT=AA-CONS6
11 T=A(I)
R=AINT((AMP(T)-AMP(ALAT))+0.5)
RETURN
END

C SURROUNTING RHUMB (AZ)

C A SYNAPS SUBROUTINE

C ROUTINE CALCULATES RHUMB LINE BEARING FOR MSGLOC AREA
C ROUTINE WRITTEN BY R.J. VANWYCKHOUSE•NAVOCEANO•USOP•CODE7A05
C
COMMON A(60),B(60),C(60) ,D(60),DUM(2062),K,DUMMY(10002)
REAL HP
DATA (CON3= 100000.0)*(CON4= 0.00001),(D2R= 0.017453292519),
K2=K+1
AA= ARS(AMP(A(K2))-AMP(A(K)))
BB= ABS(B(K2)-B(K))*60.
HP=SQRT((AA**2)+(BB**2))
CC=AA/HP
IF(CC.GT. 1.0) CC=1.0
AZ= ASIN(CC)/D2R
IF(C(K).GE. 0.0 AND C(K).LT.90.0) AZ=90.0-AZ
IF(C(K).GE.90.0 AND C(K).LT.180.) AZ=90.0+AZ
IF(C(K).GE.180.0 AND C(K).LT.270.) AZ=270.-AZ
IF(C(K).GE.270.0 AND C(K).LT.360.) AZ=270.+AZ
AZ= ARS(ACINT((AZ*CON3)+0.5)*CON4)
RETURN
END

SUBROUTINE LOOKUP(ICONL,IROW,LOCATE,NUM,KEY)

A SYNOPSIS SUBROUTINE

C ROUTINE EXTRACTS NEEDED PARAMETERS FROM THE LOOKUP TABLE
C ROUTINE WRITTEN BY R.J. VANWYCKHOUSE, NAVOCEANO, USOP, CODE 7005

```
C
C DIMENSION C(32),IB(2368)
COMMON DUMMY(240),IE(60),IDBM,DUMDUM(2001),IA,KKNT,DUM(10001)
DATA (NN=24)
CALL DKOPEN(5,3HRAN,4HE0BC)
CALL DKLOCATE(128704)
CALL DKREAD(IB(1),IB(2368))
NC=NN*4
DO 1 K=1,NC,4
KK=K
IF(IE(IA).EQ.IB(K)) GO TO 2
1 CONTINUE
WRITE(61,10) IE(IA),IDBM
10 FORMAT(* DATA BLOCK NOT FOUND ON DISK FOR BLOCK NO. *I4* FOR BEAM
1NO. *A6/* THIS BEAM WILL TERMINATE HERE. */* RUN WILL CONTINUE IF
? FURTHER BEAMS REQUIRE PROFILING.*)
KKNT=ABA
RETURN
2 NN=IB(KK+2)
KFY=IR(KK+3)
LOCATE=IB(KK+1)
L=IB(KK+1)*(N-32)
CALL DKOPEN(5,3HRAN,KEY)
CALL DKLOCATE(L)
CALL DKREAD(C(1),C(32))
NUM=INT(C(25))
ICOL=INT(C(26))
IROW=INT(C(27))
IF(NUM.NE. N) GO TO 20
```

```
RETURN  
20 WRITE(61,30) IE(IA),IDAM  
30 FORMAT(1X,22HERROR - FOR BLOCK NO. ,I4,I3HFOR BEAM NO. ,A6,A4X,  
157HBLOCK SIZES DO NOT MATCH BETWEEN TABLE AND STORAGE BLOCK )  
WRITE(61,10) IE(IA),IDBM  
KKNT=888  
RETURN  
END
```

FUNCTION AMP(Y)

```
CC  
C A SYNAPS SUBROUTINE  
*****  
C ROUTINE CALCULATES MERIDIONAL PARTS FOR ANY LATITUDE POINT  
C ROUTINE WRITTEN BY R.J. VANWYCKHOUSE, NAVOCEANO, USOP, CODE 7005  
C  
DATA ID2R= 0.017453292519, (CON1= 7915.7045), (CON2= 23.268932)  
AP= 45.*D2R  
X= ABS(Y)*D2R  
TEMP= SIN(AP*X/2.0)/ COS(AP*X/2.0)  
AMP= CON1*ALOG10(TEMP)-CON2* SIN(X)  
RETURN  
END
```

SURROUTINE BATHY(AX,AY,AANGLE,MSQLOC,ICOL,IROW,LOCATE,NUM,KEY)

C C C C C ROUTINE TO COMPUTE BATHYMETRIC PROFILES BY SPLINE INTERPOLATION PROCEDURE T. GRIDDED BATHYMETRIC DATA. OUTPUT IS UP TO 8 PROFILES. DATA BASE IS ASSUMED GRIDDED WITH AN INTERVAL OF BGGRID IN X-Y UNITS AND IS READ IN COLUMNWISE STARTING WITH ORIGIN AT LL CORNER. IN CONTROL CARD AX,AY IS ORIGIN FOR PROFILES. ANGLE IS DIRECTION OF DESIRED PROFILES IN DECIMAL DEG. CLOCKWISE FROM NORTH. PINT=DESIRED DATA SPACING ALONG PROFILES IN X-Y UNITS. IROW,ICOL IS NO. OF ROWS AND COLS. OF INPUT DATA.

C C ROUTINE WRITTEN BY T.M. DAVIS, NAVOCEANO, GATP, CODE 061D

C DIMENSION ANGLE(9), SLOPE(4,8), TINDP(150), DIST(8,150),
1 VALUE(9,150), XPLOT(900), YLAB(4,8), TDV(150)
COMMON DUMMY(2305), Z(100,100)
DATA (ANGLE(2)=999.9), (ANGLE(9)=99.9), (ATER=9999.9), (PINT=1.0),
1 (BGGRID=5.0)
ANGLE(1)=AANGLE
J1=0
J2=0
J3=0
J4=0

C CONVERT ANGLES TO SLOPES

DO 2 J=1,8
JA=J+1
IF(ANGLE(J).GE.225.0)AND.ANGLE(J).LE.315.0)GO TO 3
IF(ANGLE(J).GE.45.0)AND.ANGLE(J).LE.135.0)GO TO 4
IF(ANGLE(J).GT.135.0)AND.ANGLE(J).LT.225.0)GO TO 5
IF(ANGLE(J).EQ.0.0)ANGLE(J)=ANGLE(J)+.01
J1=J+1
SLOPE(1,J1)=TANF(7.854 -ANGLE(J)/57.2958)
YLAB(1,J1)=ANGLE(J)
IF(ANGLE(JA).EQ.999.9) GO TO 41

```

60 TO 2
3 J4=J4+1
SLOPE(4,J4)=TANF(7.854 -ANGLE(J)/57.2958)
YLAB(4,J4)=ANGLE(J)
IF(ANGLE(JA) .EQ. 999.9) GO TO 41
GO TO 2
4 J2=J2+1
SLOPE(2,J2)=TANF(7.854 -ANGLE(J)/57.2958)
YLAB(2,J2)=ANGLE(J)
IF(ANGLE(JA) .EQ. 999.9) GO TO 41
GO TO 2
5 J3=J3+1
SLOPE(3,J3)=TANF(7.854 -ANGLE(J)/57.2958)
YLAB(3,J3)=ANGLE(J)
IF(ANGLE(JA) .EQ. 999.9) GO TO 41
2 CONTINUE
C READ IN GRIDDED DATA BASE BY COLUMNS STARTING AT LL CORNER
41 CALL GRIDALK(W$OLOC,ICOL,IROW,LOCATE,NUM,KEY,IMIT)
IF(IMIT .EQ. 999) GO TO 100
DO 300 J=1,ICOL
C 300 PRINT 10,(Z(J,I),I=1,IROW)
C 10 FORMAT(1X,15F9.2)
IQUAD=4
C COMPUTE INTERSECTIONS OF PROFILES IN QUADRANT (IQUAD) WITH EACH
C COL FROM DATA BASE, USE SPLINE TO INTERPOLATE VALUE WITHIN
C TNDP. VARIABLE DISTANCE DOWN PROFILE FROM AX,AY POSITION
KTEMP=1
JCT=JA
IROW=IROW
IF(JCT.EQ.0) GO TO 73
ICOL=1
GO TO 54
73 ICOL=(AX/BGRID)+1.0
GO TO 63
54 DO 7 J=1,IROW
A=J-1
7 TNDP(J)=A*BGRID

```

```

A.JT=IROW-1
YWAX=AJT*BGRID
12 DO 11 J=1,IROW
11 TDX(J)=Z(IACOL,J)
11 ACOL=IACOL+1
33 DO 8 I=1,JCT
 IF(IQUAD.EQ.4.OR.IQUAD.EQ.2) GO TO 44
 AINT= AX+(1.0/SLOPE(IQUAD,I))*((ACOL*BGRID)-AY)
 DIST(I,KTEMP)=SQRT((AINT-AX)**2+((ACOL*BGRID)-AY)**2)
 GO TO 35
44 AINT=SLOPE(IQUAD,I)*((ACOL*BGRID)-AX) +AY
 DIST(I,KTEMP)=SQRT((ACOL*BGRID-AX)**2 +(AINT-AY)**2)
35 IF(AINT.LT.0.0.OR.AINT.GT.YMAX) GO TO 9
 CALL SPLINE(TINDP,TDV,LROW,AINT,YINT,ATER)
 VALUE(I,KTEMP)=YINT
 GO TO 8
9  VALUE(I,KTEMP) = 3500.
8  CONTINUE
8  IF(IQUAD.NE.4) GO TO 23
25 IF((ACOL)*BGRID.GT.AX) GO TO 213
 GO TO 27
213 NO 214 I=1,JCT
214 DIST(I,KTEMP)=-1.0* DIST(I,KTEMP)
 GO TO 13
27 IACOL=IACOL +1
 KTEMP=KTEMP+1
 GO TO 12
23 IF(IQUAD.NE.3) GO TO 24
 IF((ACOL)*BGRID.GT.AY) GO TO 213
37 IACOL=IACOL +1
 KTEMP =KTEMP+1
 GO TO 34
24 IF(IQUAD.EQ.2) GO TO 26
 IF((ACOL.GE.IROW) GO TO 313
 GO TO 37
26 IF((ACOL.GE.ICOL) GO TO 313
 GO TO 27
313 NO 314 I=1,JCT

```

```

314 DIST(I,1) = -1.0* DIST(I,1)
GO TO 13
C NOW INTERPOLATE ALONG EACH PROFILE TO OBTAIN POINTS FOR SMOOTH
C PROFILE OUTPUT
C 13 NTOT =KTEMP
ON 14 I=1,JCT
IF(IQUAD.LT.3) GO TO 21
NCT=1
GO TO 19
21 NCT=NTOT
19 JTOT=(DIST(I,NCT)/PINT)+1.0
C PRODUCE 1 DIMENSIONAL DATA FOR SPLINE INPUT
DO 16 K=1,NTOT
IF(IQUAD.LT.3) GO TO 17
INTOT=NTOT+1-K
INTOT=K
GO TO 18
17 INTOT=K
TINDP(K)=DIST(I,INTOT)
16 TDV(K)= VALUE(I,INTOT)
C NOW PRODUCE PROFILE POINTS AND PLOT
DO 15 J=1,JTOT
A=J-1
A=A*PINT
CALL SPLINE (TINDP,TDV,NTOT,A,YINT,ATER)
XPLOT(J)=A
15 YPLOT(J)=YINT
C WRITE OUTPUT TAPE FOR PLOTTING AND PUNCHED CARDS L11#10
C WRITE(61,500) (XPLOT(I),YPLOT(I),IT=1,JTOT)
C 500 FORMAT(1X,12F10.2)
CALL PUNOUT(XPLOT,YPLOT,JTOT,PINT)
14 CONTINUE
C AT THIS POINT ALL PROFILES FROM QUADRANT IQUAD HAVE BEEN PLOTTED
C NOW SET UP FOR NEXT QUADRANT ORDER IS 4*2*3*1
C IF(IQUAD.NE.4) GO TO 22
63 IQUAD=2
JCT=J2
LROW=1ROW

```

```
IF(JCT.EQ.0) GO TO 22
IACOL=IACOL-1
KTEMP=1
GO TO 54
22 IF(IQUAD.EQ.3) GO TO 36
IF(IQUAD.EQ.1) GO TO 100
IQUAD=1
JCT=J3
LROW=ICOL
IF(JCT.EQ.0) GO TO 74
KTEMP=1
IACOL=1
60 TO 53
74 IACOL=(AY/BGRID)*1.0
60 TO 36
53 DO 31 J=1,ICOL
A=j=1
31 TINDP(J)=A*B6610
YMAX= TINDP(ICOL)
34 DO 32 J=1,ICOL
32 TDY(J)=Z(J,IACOL)
ACOL=IACOL-1
GO TO 33
36 IF(IQUAD.EQ.1) GO TO 100
IQUAD=1
JCT=J1
IF(JCT.EQ. 0) GO TO 100
LROW=ICOL
KTEMP=1
IACOL=IACOL-1
GO TO 53
100 RETURN
END
```

```

C
C SURROUNTING PUNOUT(X,Y,N,P)
C
C A SYNAPS SURROUTINE
C *****
C ROUTINE WRITTEN BY R.J. VANWYCKHOUSE, NAVOCEANO, USOP, CODE 7n05
C
 DIMENSION X(N),Y(N)
 COMMON DUMMY(180),D(60),IDUM(60),IDBM,LINK,IRANGE(1000),
 1 DEPTH(1000),K,KK,MILES,OUMDUM(10000),
 2 DIST*DINT(D(K+1)*D(K))
 CALL MERFIX(DF,AHP)
 N= INT(AHP) + 3
 DO 14 LL=1,N
 14 X(LL)=(X(LL)*DF)
 YHOLD=Y(1)
 RZ=1.0
 XHOLD=0.0
 NN=N=1
 IK=1
 DO 15 LK=2,NN
 IF(X(LK).LE. DZ .AND. X(LK+1) .GE. DZ) GO TO 16
 15 Y(IK)=YHOLD
 X(IK)=XHOLD
 IK=IK+1
 YHOLD=Y(LK)+((DZ-X(LK))/(X(LK+1)-X(LK)))*(-1.0*(Y(LK)-Y(LK+1)))
 XHOLD=X(LK)+((DZ-X(LK))/(X(LK+1)-X(LK)))*(-1.0*(X(LK)-X(LK+1)))
 NZ=DZ+1.0
 16 CONTINUE
 N=IK
 13 IF(X(N).EQ.DIST) GO TO 12
 N=NN-1
 GO TO 13

```

```
12 L=1
 DO 3 J=1,N
 IRANGE(L)=X(J)
 DEPTH(L)=Y(J)
 TSLINK(L)
3 L=1
 LINKS(I)
 L=L+1
 C WRITE(61,100)IDBM,L,IRANGE(L)
 C 100 FORMAT(1A6,2I10)
 C WRITE(61,200)(IRANGE(I),DEPTH(I),I=1,L)
 C 200 FORMAT(8(14,1X,F4.0,1X))
 WRITE(10,100)IDBM,L,IRANGE(L)
 WRITE(10,200)(IRANGE(I),DEPTH(I),I=1,L)
 RETURN
END
```

SUBROUTINE MERFIX(DF,HP)

C A SYNOPSIS SUBROUTINE

C ROUTINE CALCULATES RHUMB LINE DISTANCE AND SCALING FACTOR
C ROUTINE WRITTEN BY R.J. VANWYCKHOUSE, NAVOCEANO, USOP, CODE 7005
C
COMMON A(60),B(60),DUM(DUM(60),D(60),DUM(2062),K,DUMMY(10002)
REAL HP,KP
K2=K**1
R= AMP(A(K2))
S= AMP(A(K1))
AA= R-S
BB= ABS(B(K2)-B(K))**60
KP=SQRT((AA**2)+(BB**2))
HP=AINT(KP+0.5)
DIST=AINT(D(K2)-D(K))
DF=DIST/KP
C WRITE(61,20) HP,S,R,DF,DIST
20 FORMAT(1X,5F15.5)
RETURN
END

```

C SURROUNTING SPLINE (X,Y,M,XINT,YINT,ATER)
C
C A SYNAPS SUBROUTINE
C ****
C ROUTINE WRITTEN BY T.M. DAVIS, NAVOCEANO, GATP, CODE 0410
C
C SEE PENNINGTON REF. FOR DESCRIPTION OF THIS SUBROUTINE
C
 DIMENSION X(300),Y(300),C(4,4,00)
 IF(X(1)+Y(M)+Y(M-1)+X(M-1)+Y(M-2)+ATER) 10,3,10
10 CALL SPLICON(X,Y,M,C)
 ATER= X(1)+Y(M)+Y(M-1)+X(M-1)+Y(M-2)
 K=1
 3 IF(XINT-X(1)) 70,1,2
 70  K=1
 GO TO 7
 1 YINT=Y(1)
 RETURN
 2 IF(XINT-X(K+1)) 6,4,6
 4 YINT=Y(K)
 RETURN
 5 K=K+1
 IF(M-K) 71,71,3
 71  K=M-1
 GO TO 7
 6 IF(XINT-X(K)) 13,12,11
 12 YINT=Y(K)
 RETURN
 13 K=K-1
 GO TO 6
 11 YINT=(X(K+1)-XINT)*(C(1,K)*(X(K+1)-XINT)**2*C(3,K))
 YINT=YINT*(XINT-X(K))*(C(2,K)*(XINT-X(K))**2*C(4,K))
 RETURN
 7 PRINT 101, XINT
 101 FORMAT(* CAUTION VALUE AT POSITION #.F10.2 # WAS EXTRAPOLATED*)
 GO TO 11
 END
 00000280
 00000290

```

```

00000300

C SUBROUTINE SPLICON(X,Y,M,C)
C A SYNAPS SUBROUTINE
C *****
C ROUTINE WRITTEN BY T.M. DAVIS, NAVOCEAN, GATP, CODE 061D
C
C DIMENSION X(300),Y(300),C(4,300),D(400),P(400),E(400),A(400,3),R(4
100)*Z(400)
 MN=M-1
 DO 2 K=1,NM
 D(K)=X(K+1)-X(K)
 P(K)=D(K)/6.
2 E(K)=(Y(K+1)-Y(K))/D(K)
 DO 3 K=2,NM
 R(K)=E(K)-E(K-1)
 A(1,2)=1.-D(1)/D(2)
 A(1,3)=D(1)/D(2)
 -A(2,3)=P(2)-P(1)*A(1,3)
 A(2,2)=2.*-(P(1)+P(2))-P(1)*A(1,2)
 A(2,3)=A(2,3)/A(2,2)
 R(2)=P(2)/A(2,2)
 DO 4 K=3,MN
 A(K,2)=2.*-(P(K-1)+P(K))-P(K-1)*A(K-1,3)
 B(K)=R(K)-P(K-1)*R(K-1)
 A(K,3)=P(K)/A(K,2)
4 R(K)=R(K)/A(K,2)
 Q=D(M-2)/D(M-1)
 A(M,1)=1.+Q*A(M-2,3)
 A(M,2)=-Q-A(M,1)*A(M-1,3)
 Q(M)=R(M-2)-A(M,1)*B(M-1)
 Z(M)=R(M)/A(M-2)
 MN=M-2
 DO 5 I=1,MN
 K=M-1
6 Z(K)=R(K)-A(K+3)*Z(K+1)
 Z(I)=-A(1,2)*Z(2)-A(1,3)*Z(3)

```

```

 00000610
 00000620
 00000630
 00000640
 00000650
 00000660
 00000670

DO 7 K=1,NM
  Q=1./(6.*C(K))
  C(1,K)=Z(K)*Q
  C(2,K)=Z(K+1)*Q
  C(3,K)=Y(K)/D(K)-Z(K)*P(K)
  C(4,K)=Y(K+1)/D(K)-Z(K+1)*P(K)
  END

```

```

C SUBROUTINE MSQF0(LAT,LONG,MSQ,MSQ5,MSQ1)
C
C A SYNAPS SUBROUTINE
C *****
C ROUTINE CALCULATES MARSDEN SQUARE NUMBER, FIVE DEGREE SQUARE NUMBER AND THE
C ONE DEGREE SQUARE NUMBER
C
C NORTH AND WEST ARE POSITIVE, SOUTH AND EAST ARE NEGATIVE
C
C ROUTINE WRITTEN BY OSCAR JACKSON, NAVOCEANO, CODE 08
C
C IF(LAT)70,71,20
20 IF(LONG)75,76,40
71 IF(LAT.AND.4000000000000000)70,20
70 LAT=IABS(LAT)
GO TO 10
76 IF(LONG.AND.4000000000000000)75,40
75 LONG=IABS(LONG)
GO TO 30
C QUADRANT 2
40 MSQ=36*(LAT/10)+LONG/10+1
GO TC 40
1C 1F(LONG)90,95,55
95 1F(LONG.AND.4000000000000000)90,55
90 LONG=IABS(LONG)
50 MSQ=36*(LAT/10)-LONG/10+335

```

```

 GO TO 60
55 MSG=36*(LAT/10)+LONG/10+300
 GO TO 60
30 MSG=36*(LAT/10)-LONG/10+36
60 IF(LAT.GT.79)61,62
61 MSG=MSG+612
62 MSG5=1
 LTC=LAT-(LAT/10)*10
 LG1=LONG-(LONG/100)*100
 LG=LG1-(LG1/10)*10
 IF(LTC.LT.5)80,81
80 IF(LG.GT.4)82,83
82 MSG5=2
 GO TO 93
81 MSG5=3
 IF(LG.LT.5)83,84
84 MSG5=4
83 MSG1=LTC*10+LG
 RETURN
 END

```

SUBROUTINE LALOCON(FINLAT,FINLON,IUBM,FLAT,FLON,FLATM,FLONM,NORT,

C A SYNBAPS SUBROUTINE
C ****
C

C A ROUTINE TO CONVERT INTERNAL LAT AND LONG TO DEGREES,MINUTES AND HEMI-
C SPHERE FOR PRINTER OUTPUT. ERROR MESSAGE VARIES WITH APPLICATION
C NORTH AND EAST ARE POSITIVE
C SOUTH AND WEST ARE NEGATIVE

C ROUTINE WRITTEN BY R.J. VANWYCKHOUSE, NAVOCEANO, USOP, CODE 7005
C
C 11EST)
C DIMENSION FINLAT(1),FINLON(1)
C FLAT=ARSF(AINT(FINLAT))

```

FLON= ABSF(1AINT(FINLON))
FLATH=AINT(((ABSF(FINLAT)-FLAT)*60.)*.5)
FLONW=AINT(((ABSF(FINLON)-FLON)*60.)*.5)
IF (FLATM=60.) 11,10,11
10 FLAT=FLAT+.1
10 FLATH=.0
11 IF (FLONM=60.) 13,12,13
12 FLON=FLON+.1
13 IF (FINLAT)100,101,102
100 NORT=LHS
100 GO TO 104
102 NORT=LHN
102 GO TO 104
101 PRINT 103,1DBM
103 FORMAT(* ERROR IN QUADRANT OUTPUT FOR BEAM NUMBER *A6* POINT ASSIG
 )NED TO QUADRANT ONE OR FOUR*)
NORT=LHN
IF (FINLON.NE. 0.0) GO TO 104
TEST=LHE
TEST=LHE
RETURN
104 IF (FINLON)105,101,107
105 IFST=LHW
 RETURN
107 TEST=LHE
 RETURN
END

```

```

10
20
30
40
50
60
70
80
90
100
110
120
130
140
150
160
170
180
190
200
210
220
230
240
250
260
270
280
290
300
310
320
330
340
350
360
370

SUBROUTINE GCPATH(PAS,POS,B5,DIST,N,FINLAT,FINLON,FINBER)
IDENT NUMBER = T0002000
TITLE = GREAT CIRCLE PATH FROM A POINT
IDENT NAME = TO-NRL-GCPATH
LANGUAGE = FORTRAN
COMPUTER = CDC-3800
CONTRIBUTOR = DAVID CHANG, CODE 8170, PROPAGATION BRANCH,
 ACOUSTICS DIVISION
ORGANIZATION = NRL - NAVAL RESEARCH LABORATORY -
 WASHINGTON, D.C. 20390
DATE = 22 JULY 1969
PURPOSE = GIVEN A GREAT CIRCLE PATH SPECIFIED BY AN INITIAL
POINT AND BEARING. THIS SUBROUTINE FINDS THE LOCATIONS AND
BEARINGS OF POINTS AT A GIVEN ARRAY OF DISTANCES IN NAUTICAL
MILES ALONG THAT PATH.

THE EARTH IS A SPHERE WITH CIRCUMFERENCE 21,600. MILES

ALL ANGLES ARE IN FLOATING POINT DEGREES.
LATITUDES +GE. 90. ARE AT THE NORTH POLE
LATITUDES -LE.-90. ARE AT THE SOUTH POLE
ALL LONGITUDES MUST BE BETWEEN -180. (180 W) AND +180. (180 E).
ALL BEARINGS NOT AT POLES ARE BETWEEN 0. AND 360. DEGREES.
MEASURED CLOCKWISE FROM DUE NORTH.
ALL BEARINGS AT THE POLES ARE LONGITUDE LINES.
FOR DISTANCES +LE. 0. OR -GE. CIRCUMFERENCE. THE FINAL POINT IS
THE INITIAL POINT.

PAS = INITIAL LATITUDE
POS = INITIAL LONGITUDE
B5 = INITIAL BEARING
DIST = ARRAY OF N DESIRED DISTANCES IN NAUTICAL MILES
N = DIMENSION OF FOUR ARRAYS
FINLAT = ARRAY OF FINAL LATITUDES
FINLON = ARRAY OF FINAL LONGITUDES
FINBER = ARRAY OF FINAL BEARINGS

```

```

DIMENSION DIST(N),FINLAT(N),FINLON(N),FINBEH(N)
DATA(DTOR=17724357506504518)
DATA(RTOD=20007122734064628)
DATA(RADEARTH=20146555576261378)
DATA(AMILPDEG=60.)
IF(PAS .GE. 90.) GO TO 101
IF(PAS .LE.-90.) GO TO 151
C INITIAL POINT NOT AT POLES.
IF(18S .EQ. 0.) GO TO 201
IF(18S .EQ.180.) GO TO 251
C GREAT CIRCLE USED DOES NOT PASS THROUGH POLES
DUMMY=SAS*DTOR
CS=COS(DUMMY)
LEFT=0
IF(BS.GT.180.) LEFT=1
DUMMY=SAS*DTOR
CS=SIN(DUMMY)
SS=COS(DUMMY)
DO 60 J=1,N
DA=DIST(I)/AMILPDEG
IF(DA.NE.180.) GO TO 20
FINLAT(I)=PAS
FINLON(I)=POS+180.
IF(FINLON(I).GT.180.) FINLUN(I)=FINLON(I)-360.
FINBEH(I)=180.-BS
TF(LEFT) FINBEH(I)+360.
GO TO 60
IF(INA.LT.-360. .AND. DA.GT.+0.) GO TO 30
20 FINLAT(I)=PAS
FINLON(I)=POS
FINBEH(I)=BS
GO TO 60
30 n=DIST(I)/RADEARTH
CD=COS(D)
SD=SIN(D)
CF=CS*CD+SS*SD*CBS
PF=F*ASIN(CF)

```

```

SF=COS(PAF)
CAF=(CF*CD-CS)/SF/SD
CAP=(Ch-CS*CF)/SS/SF
SF=ACOS(CFF)*RTOD
AP0=ACOS(CAP)*RTOD
IF (SD.LT.0.) AP0=360.-AP0
IF (LEFT) GO TO 40
DUMMY=POS*APO
IF (DUMMY.GT. 180.) DUMMY=DUMMY-360.
GO TO 50
DUMMY=POS*APO
IF (DUMMY.LT.-180.) DUMMY=DUMMY+360.
BF=360.-BF
50 FINLON(I)=DUMMY
FINBER(I)=BF
FINLAT(I)=PAF*RTOD
CONTINUE
RETURN
101 DO 120 I=1,N
C INITIAL POINT AT NORTH POLE
D=DIST(I)/AMILDEG
IF (I=180.) 105,111
105 FINLAT(I)=90.-0
FINLON(I)=RS
FINBER(I)=180.
GO TO 120
111 FINLAT(I)=D=270.
FINLON(I)=RS+180.
IF (FINLON(I).GT.180.) FINLON(I)=FINLON(I)-360.
FINBER(I)=0.
GO TO 120
115 FINLAT(I)=90.
FINBER(I)=BS+180.
IF (FINBER(I).GT.180.) FINBER(I)=FINBER(I)-360.
FINLON(I)=FINBER(I)
CONTINUE
RETURN
151 DO 170 I=1,N

```

```

C INITIAL POINT AT SOUTH POLE
D=DIST(1)/AMILDDEG
IF(D=180.) 155,161
155 FINLAT(1)=D=90.
FINLON(1)=0
FINGER(1)=0
GO TO 170
161 FINLAT(1)=270.=0
FINLON(1)=BS+180.
IF(FINLON(1)>180.) FINLON(1)=FINLON(1)-360.
FINGER(1)=180.
FINGER(1)=180.
GO TO 170
165 FINLAT(1)= 90.
FINGER(1)=BS+180.
IF(FINGER(1)>180.) FINGER(1)=FINGER(1)-360.
FINLON(1)=FINGER(1)
CONTINUE
170 RETURN
201 DNP=90.=PAS
C GREAT CIRCLE PASSES THROUGH NORTH POLE, AND THEN SOUTH POLE
DSP=180.+DNP
DO 230 I=1,N
D=DIST(1)/AMILDDEG
TF(D=DNP) 211,203,208
203 FINLAT(1)=90.
IF(FINGER(1)>180.) FINGER(1)=FINGER(1)-360.
FINLON(1)=FINGER(1)
GO TO 230
205 FINLAT(1)=90.=POS
IF(FINGER(1)>180.) FINLON(1)=FINGER(1)-360.
GO TO 230
209 D=D=360.
211 FINLAT(1)=PAS+D
FINLON(1)=POS
208 IF(D=DSP) 221,205,209
GCP 1130
GCP 1140
GCP 1150
GCP 1160
GCP 1170
GCP 1180
GCP 1190
GCP 1200
GCP 1210
GCP 1220
GCP 1230
GCP 1240
GCP 1250
GCP 1260
GCP 1270
GCP 1280
GCP 1290
GCP 1300
GCP 1310
GCP 1320
GCP 1330
GCP 1340
GCP 1350
GCP 1360
GCP 1370
GCP 1380
GCP 1390
GCP 1400
GCP 1410
GCP 1420
GCP 1430
GCP 1440
GCP 1450
GCP 1460
GCP 1470
GCP 1480
GCP 1490

```

```

221 GO TO 230 FINLAT(I)=180.-PAS=0
 FINLON(I)=POS+180.
 IF(FINLON(I).GT.180.)  FINLON(I)=FINLON(I)-360.
 FINER(I)=180.
 CONTINUE
230 RETURN
251 DSP=90.-PAS
 GREAT CIRCLE PASSES THROUGH SOUTH POLE, AND THEN NORTH POLE
 DNP=180.-DSP
 DO 280 I=1,N
 RDIST(I)/AMILPDEG
 IF(DNP) 261,253,258
 FINLAT(I)=90.
 FINER(I)=POS+180.
 IF(FINER(I).GT.180.)  FINER(I)=FINER(I)-360.
 FINLON(I)=FINER(I)
 GO TO 280
 FINLAT(I)= 90.
 FINLON(I)=FINER(I)*POS
253 GO TO 280
 RF(D=DNP) 271,255,259
258 RD=360.
259 FINLAT(I)=PAS=0
 FINLON(I)=POS
 FINER(I)=180.
 GO TO 280
271 FINLAT(I)=D=180.-PAS
 FINLON(I)=POS+180.
 IF(FINLON(I).GT.180.)  FINLON(I)=FINLON(I)-360.
 FINER(I)=0.
 CONTINUE
280 RETURN
 END

```

SURROUNTING GCDIST(PAS,POS,PAF,POF,RS,RF,O)
 IDENT NUMBER = T0001000
 TITLE = GREAT CIRCLE DISTANCE BETWEEN TWO POINTS
 IDENT NAME = TOMNRL-GCDIST
 LANGUAGE = FORTRAN
 COMPUTER = CDC-3800
 CONTRUTOR = DAVID CHANG, CODE 8170, PROPAGATION BRANCH,
 ACOUSTICS DIVISION
 ORGANIZATION = NRL - NAVAL RESEARCH LABORATORY -
 WASHINGTON, D.C. 20390
 DATE = 22 JULY 1969
 PURPOSE = THIS SUBROUTINE FINDS THE DISTANCE IN NAUTICAL MILES
 ALONG THE GREAT CIRCLE PATH BETWEEN TWO POINTS ON THE EARTH. AND
 THE INITIAL AND FINAL BEARINGS OF THAT PATH.
 THE EARTH IS A SPHERE WITH CIRCUMFERENCE 21,600. MILES
 ALL ANGLES ARE IN FLOATING POINT DEGREES.
 LATITUDES .GE. 90. ARE AT THE NORTH POLE
 LATITUDES .LE.-90. ARE AT THE SOUTH POLE
 ALL LONGITUDES MUST BE BETWEEN -180° (180 W) AND +180° (180 E).
 ALL BEARINGS NOT AT POLES ARE BETWEEN 0° AND 360° DEGREES.
 MEASURED CLOCKWISE FROM DUE NORTH.
 ALL BEARINGS AT THE POLES ARE LONGITUDE LINES.
 FOR TWO DIAMETRICALLY OPPOSITE POINTS, THE PATH GOES OVER THE
 NORTH POLE.
 PAS = INITIAL LATITUDE
 POS = INITIAL LONGITUDE
 PAF = FINAL LATITUDE
 POF = FINAL LONGITUDE
 RS = INITIAL BEARING
 RF = FINAL BEARING
 D = DISTANCE IN NAUTICAL MILES.
 DATA(DTOR=17724357506504518)
 DATA(PTOD=20057122734064628)
 DATA(RANDEARTH=20146555576261378)

```

DATA(AM1)LPDEG=60.)
IF(PAS,GE.90.) GO TO 51
I:(PAS,LE.-90.) GO TO 52
'F(PAF,GE.90.) GO TO 53
'F(PAF,LE.-90.) GO TO 54
C NEITHER POINT IS AT A POLE
AP0=POF=POS
LEFT=1
IF(AP0) 493105
AP0=-AP0
4 LEFT=-1
5 IF(AP0=180.) 1004106
C GREAT CIRCLE DOES NOT PASS THROUGH POLES
6 AP0=360.-AP0
LRFIT=LEFT
AP0=AP0+DTOR
LEFT=1-LEFT
CAP=COS(AP0)
SAP=SIN(AP0)
DUMMY=PAS*DTOR
CS=SIN(DUMMY)
SS=COS(DUMMY)
NUMY=PAF*DTOR
CF=SIN(DUMMY)
SF=COS(DUMMY)
CD=CS*CF+SS*SF*CAP
DA=COS(CD)
Sn=SIN(CD)
CBS=(CF*CS*CD)/SS*SD
CBF=(CF*CD-CS)/SF*SD
RS=BACOS(CRS)*RTOD
RF=BACOS(CRF)*RTOD
1F(.NOT. LEFT) GO TO 30
RS=360.-BS
BF=360.-BF
D=D*RADEARTH
RETURN
30

```

```

 GCD  750
 GCD  760
 GCD  770
 GCD  780
 GCD  790
 GCD  800
 GCD  810
 GCD  820
 GCD  830
 GCD  840
 GCD  850
 GCD  860
 GCD  870
 GCD  880
 GCD  890
 GCD  900
 GCD  910
 GCD  920
 GCD  930
 GCD  940
 GCD  950
 GCD  960
 GCD  970
 GCD  980
 GCD  990
 GCD 1000
 GCD 1010
 GCD 1020
 GCD 1030
 GCD 1040
 GCD 1050
 GCD 1060
 GCD 1070
 GCD 1080
 GCD 1090
 GCD 1100
 GCD 1110
 GCD 1120

31 D=PAF-PAS
 C POINTS HAVE SAME LONGITUDE
 IF (D.LT.0.) GO TO 55
 AS=BF=0.
 D=A MILPDEG
 RETURN
 55 BF=BF+180.
 D=D*A MILPDEG
 RRETURN
 D=PAS*PAF
 C POINTS ARE 180 DEGREES OFF LONGITUDE APART
 IF (D.LT.0.) GO TO 45
 AS=0.
 AF=180.
 D=(180.-D)*A MILPDEG
 RETURN
 45 AS=180.
 BF=0.
 D=(180.+D)*A MILPDEG
 RRETURN
 D=(90.-PAF)*A MILPDEG
 C INITIAL POINT IS AT NORTH POLE
 AS=POF
 AF=180.
 RETURN
 52 D=(90.+PAF)*A MILPDEG
 C INITIAL POINT IS AT SOUTH POLE
 AS=POF
 AF=0.
 RETURN
 53 D=(90.-PAS)*A MILPDEG
 C FINAL POINT IS AT NORTH POLE
 AS=0.
 AF=POS+180.
 IF (BF.GT.180.) BF=BF-360.
 RETURN
 54 D=(90.+PAS)*A MILPDEG
 C FINAL POINT IS AT SOUTH POLE

```

```

C GCD 1130
C GCD 1140
C GCD 1150
C GCD 1160
C GCD 1170

95=180.
RF=POS+180.
IF(RF.GT.+180.) BF=BF+360.
RETURN
END

PROGRAM SYNPLOT
A SYNBAPS PROGRAM
*****+
C PROGRAM LINKS, RESCALES RANGE AND PLOTS PROFILE SEGMENTS FROM TEMPORARY
C MAGNETIC TAPE INTO FINAL PROFILE FORM
C
C PROGRAM WRITTEN BY R.J. VANWYCKHOUSE, NAVOCEANO, USOP. CODE 7005
C
C DIMENSION ARRAY(254), RANGE(8000), DEPTH(8000)
C ASSUMES LU=10 IS REWOUND USE FOR TAPE ONLY
C CALL PLOTS(ARRAY,254,11)
C CALL PLOT(0.0+10.0,-3)
C READ CONTROL CARD
C READ(10,100)R,D,IUNIT,YLTH,CONVERT
100 FORMAT(2F10.0,A7,3X,2F10.0)
699 READ(10,200)ID,ITOTAL,MILES
200 FORMAT(A6,2I10)
IF(IOCHECK+10) 201,201
201 IF(EOF+10) 1000,600
600 ITOTAL2=0
NTOTAL=(ITOTAL/8)**8
IF(NTOTAL.EQ.ITOTAL) GO TO 400
NT=NTOTAL/8
N=N TOTAL-NTOTAL
NK=1
N1=8
299 NO 11 J=1+NT

```

```

 READ(10,300) (RANGE(I),DEPTH(I),I=NK,NI)
300  FORMAT(16(F4.0,1X))
 IF(I>CHECK,10) 202,202
202  NK=N1+1
 11 NI=N1+8
 NI=NI-(8-N)
 GO TO(1,2,3,4,5,6,7)N
 1 READ(10,301) (RANGE(I),DEPTH(I),I=NK,NI)
301  FORMAT(2(F4.0,1X))
 IF(I>CHECK,10) 205,205
205  GO TO 500
 2 READ(10,302) (RANGE(I),DEPTH(I),I=NK,NI)
302  FORMAT(4(F4.0,1X))
 IF(I>CHECK,10) 206,206
206  GO TO 500
 3 READ(10,303) (RANGE(I),DEPTH(I),I=NK,NI)
303  FORMAT(6(F4.0,1X))
 IF(I>CHECK,10) 207,207
207  GO TO 500
 4 READ(10,304) (RANGE(I),DEPTH(I),I=NK,NI)
304  FORMAT(8(F4.0,1X))
 IF(I>CHECK,10) 208,208
208  GO TO 500
 5 READ(10,305) (RANGE(I),DEPTH(I),I=NK,NI)
305  FORMAT(10(F4.0,1X))
 IF(I>CHECK,10) 209,209
209  GO TO 500
 6 READ(10,306) (RANGE(I),DEPTH(I),I=NK,NI)
306  FORMAT(12(F4.0,1X))
 IF(I>CHECK,10) 210,210
210  GO TO 500
 7 READ(10,307) (RANGE(I),DEPTH(I),I=NK,NI)
307  FORMAT(14(F4.0,1X))
 IF(I>CHECK,10) 211,211
211  GO TO 500
400  NK=1
 NI=8

```

```

IT=ITOTAL/R
401 DO 22 J=1,IT
 READ(10,300) (RANGE(I),DEPTH(I),I=NK,NI)
 IF (IOCHECK,10) 203,203
203 NK=NI+1
22 NI=NI+1
 NI=NI+1
500 READ(10,200) 102,ITOTAL2,MILES2
 IF (IOCHECK,10) 204,204
204 IF (EOF,10) 650,499
499 IF (ID2-ID) 501,502,501
501 BACKSPACE 10
 MILES2=0
 ITOTAL2=0
 GO TO 650
502 NTOTAL=(ITOTAL2/8)**8
 IF (NTOTAL .EQ. ITOTAL2) GO TO 503
 NT=NTOTAL/8
 N=ITOTAL2 - NTOTAL
 NK=NI+1
 NI=NI+1
 GO TO 299
503 NK=NI+1
 NI=NI+1
 IT=ITOTAL2/8
 GO TO 401
401 MILES=NI-1
 ITOTAL=NI
 DO 55 K=1,ITOTAL
 IF (RANGE(K,1) .GT. RANGE(K)) GO TO 55
 RANGE(K,1) = RANGE(K) + 1.0
 55 CONTINUE
 IF (CONVERT .EQ. 0.0) GO TO 651
 DO 653 K=1,ITOTAL
 DEPTH(K)=DEPTH(K)*CONVERT
 653 WRITE(62,200) ID,ITOTAL,MILES
 WRITE(62,300) (RANGE(I),DEPTH(I),I=1,ITOTAL)

```

```

652 XDIS= FLOAT(MILES)/R
 IF(XDIS.GT.156.0) GO TO 800
 DO 33 J=1,ITOTAL
 IF(DEPTH(J).GT.(D*YLTH)) GO TO 800
 CONTINUE
 YDIS=-YLTH
 DO 44 J=1,ITOTAL
 RANGE(J)=RANGE(J)/R
 44 DEPTH(J)=DEPTH(J)/D
 CALL AXIS(0.0,0.14,NAUTICAL MILES,.14,XDIS,0.0,1.0,0,0,C,R,4HF4,0)
 CALL AXIS(.0,.0,.1,UNIT,.7,YLTH,.90,.1,0,0,D,4HF5,0)
 CALL AXIS(.0,.0,.0,.1,UNIT,-.7,YLTH,-.90,.1,0,0,D,4HF5,0)
 CALL AXIS(.0,.0,YDIS,0.1,XDIS,0.01,0,0,R,4HF4,0)
 45 CALL LINE(RANGE(1),DEPTH(1),ITOTAL,1,1,0,0,0),
 XSYM=XDIS+1.0
 CALL SYMBOL(XSYM,0.0,0.525,10,270,0,6)
 XINCR=XDIS+5.0
 CALL PLOT(XINCR,10.0,0,3)
 GO TO 699
 800 WRITE(61,801) ID
 801 FORMAT(1X,33HOVERFLOW OF X OR Y AXIS FOR PLOT .A6,2X,43HCHECK CNT
 1ROL CARD = PLOTTING WILL CONTINUE)
 GO TO 699
 1000 WRITE(61,802)
 802 FORMAT(1X,20HEND OF SYNBAPS PLOTS)
 CALL STOPPLOT
 STOP
 END

```


DEPARTMENT OF THE NAVY

OFFICE OF NAVAL RESEARCH
875 NORTH RANDOLPH STREET
SUITE 1425
ARLINGTON VA 22203-1995

IN REPLY REFER TO:

5510/1
Ser 321OA/011/06
31 Jan 06

MEMORANDUM FOR DISTRIBUTION LIST

Subj: DECLASSIFICATION OF LONG RANGE ACOUSTIC PROPAGATION PROJECT (LRAPP) DOCUMENTS

Ref: (a) SECNAVINST 5510.36

Encl: (1) List of DECLASSIFIED LRAPP Documents

1. In accordance with reference (a), a declassification review has been conducted on a number of classified LRAPP documents.
2. The LRAPP documents listed in enclosure (1) have been downgraded to UNCLASSIFIED and have been approved for public release. These documents should be remarked as follows:

Classification changed to UNCLASSIFIED by authority of the Chief of Naval Operations (N772) letter N772A/6U875630, 20 January 2006.

DISTRIBUTION STATEMENT A: Approved for Public Release; Distribution is unlimited.

3. Questions may be directed to the undersigned on (703) 696-4619, DSN 426-4619.

A handwritten signature in black ink, appearing to read "BRIAN LINK".

BRIAN LINK
By direction

Subj: DECLASSIFICATION OF LONG RANGE ACOUSTIC PROPAGATION PROJECT
(LRAPP) DOCUMENTS

DISTRIBUTION LIST:

NAVOCEANO (Code N121LC – Jaime Ratliff)
NRL Washington (Code 5596.3 – Mary Templeman)
PEO LMW Det San Diego (PMS 181)
DTIC-OCQ (Larry Downing)
ARL, U of Texas
Blue Sea Corporation (Dr.Roy Gaul)
ONR 32B (CAPT Paul Stewart)
ONR 321OA (Dr. Ellen Livingston)
APL, U of Washington
APL, Johns Hopkins University
ARL, Penn State University
MPL of Scripps Institution of Oceanography
WHOI
NAVSEA
NAVAIR
NUWC
SAIC

Declassified LRAPP Documents

Report Number	Personal Author	Title	Publication Source (Originator)	Pub. Date	Current Availability	Class.
Unavailable	Brancart, C. P.	TRANSMISSION REPORT, VIBROSEIS CW ACOUSTIC SOURCE, CHURCH ANCHOR EXERCISE, AUGUST AND SEPTEMBER 1973	B-K Dynamics, Inc.	730101	AD0528904	U
Unavailable	Daubin, S. C., et al.	LONG RANGE ACOUSTIC PROPAGATION PROJECT. BLAKE TEST SYNOPSIS REPORT	University of Miami, Rosenstiel School of Marine and Atmospheric Science	730101	AD0768995	U
NUSC TR NO. 4457	King, P. C., et al.	MOORED ACOUSTIC BUOY SYSTEM (MABS): SPECIFICATIONS AND DEPLOYMENTS	Naval Underwater Systems Center	730105	AD0756181; ND	U
MC-012	Unavailable	CHURCH GABBRO SYNOPSIS REPORT (U)	Maury Center for Ocean Science	730210	ND	U
Unavailable	Hecht, R. J., et al.	STATISTICAL ANALYSIS OF OCEAN NOISE	Underwater Systems, Inc.	730220	AD0526024	U
Raff rep 73-2	Bowen, J. I., et al.	EASTLANT SHIPPING DENSITIES	Raff Associates, Inc.	730227	ND	U
Unavailable	Sander, E. L.	SHIPPING SURVEILLANCE DATA FOR CHURCH GABBRO	Raff Associates, Inc.	730315	AD0765360	U
Unavailable	Wagstaff, R. A.	RANDI: RESEARCH AMBIENT NOISE DIRECTIONALITY MODEL	Naval Undersea Center	730401	AD0760692	U
Unavailable	Van Wyckhouse, R. J.	SYNTHETIC BATHYMETRIC PROFILING SYSTEM (SYNBAPS)	Naval Oceanographic Office	730501	AD0762070	U
MCPLAN012	Unavailable	SQUARE DEAL EXERCISE PLAN (U)	Maury Center for Ocean Science	730501	NS; ND	U
Unavailable	Marshall, S. W.	AMBIENT NOISE AND SIGNAL-TO-NOISE PROFILES IN IOMEDEX	Naval Research Laboratory	730601	AD0527037	U
Unavailable	Daubin, S. C.	CHURCH GABBRO TECHNICAL NOTE: SYSTEMS DESCRIPTION AND PERFORMANCE	University of Miami, Rosenstiel School of Marine and Atmospheric Science	730601	AD0763460	U
MC-011	Unavailable	CHURCH ANCHOR EXERCISE PLAN (U)	Maury Center for Ocean Science	730601	ND	U
Unavailable	Solosko, R. B.	SEMI-AUTOMATIC SYSTEM FOR DIGITIZING BATHYMETRY CHARTS	Calspan Corp.	730613	AD0761647	U
64	Jones, C. H.	LRAPP VERTICAL ARRAY- PHASE II	Westinghouse Research Laboratories	730613	AD0786239; ND	U
Unavailable	Koenigs, P. D., et al.	ANALYSIS OF PROPAGATION LOSS AND SIGNAL-TO-NOISE RATIOS FROM ICOMEDEX	Naval Underwater Systems Center	730615	AD0526552	U
NUSC TR 4417	Perrone, A. J.	INFRASONIC AND LOW-FREQUENCY AMBIENT-NOISE MEASUREMENTS OFF NEWFOUNDLAND	Naval Underwater Systems Center	730619	AD913667	U
USRD Cal. Report No. 3576	Unavailable	CALIBRATION OF FLIP-CHURCH ANCHOR TRANSDUCERS SERIALS 15 AND 19	Naval Research Laboratory	730716	ND	U